-

ANTH 383
History of Anthropological Theory
Professor R.L. Upton – 221 Asbury Hall
DePauw University

Fall semester 2011 – Tuesdays 7-9:50pm
rupton@depauw.edu, 765-658-4699

office hours: T 4-5pm, W 11:30-1pm, TH 1-2pm
Throughout my career I have learned how useful the theoretical orientations of early anthropologists and social thinkers can be in helping interpret my research findings and addressing contemporary issues. As each new generation reads the history of anthropological theory, we come to understand that even the writings of “dead white men” can provide new insights, and their writings can complement and deepen our understanding of newer theoretical approaches that are “hot off the press”.

~ Louise Lamphere (p. 253 In Erickson & Murphy)
Course Description

One of the things that anthropologists do, and are particularly well-suited to do, is trace kinship. We trace kinship across multiple dimensions, across cultures and across what others might think or see as immutable boundaries. We study kinship and kinship is a kind of social history. A way of thinking about where we have come from and what it means to be “us”. In that sense, I want you to think about this course, not only as a requirement for the major, a milestone along your path to graduation, but as a kind of kinship chart that will help elucidate the paths, thoughts and theoretical movements in Anthropology in the past several centuries. This course will help you trace your intellectual genealogy and help you to understand past and current theories, debates in the field and where you find yourself situated in that midst.
It is important to know your intellectual roots. You want to emerge from this course being well versed in the theories and intellectual giants in anthropology. More practically, from our perspective here at DePauw, it is important that you learn your intellectual roots so you may grow and develop your own work, branching out and building upon what you learn in this class in your methods as well as in your senior seminar project. Think about it – you cannot begin to develop a well-crafted and sophisticated thesis/article/dissertation if you do not have the tools with which to do so. That means you can have all the great ideas about research topics and experience across cultures that you can garner, but if you do not have the methodological tools or the theoretical tools in your kit, that how can you bring your knowledge and experience to the academic arena in a sophisticated manner? On whose shoulders are you standing? Ie: what theories inform your thinking about what you experience and observe? How does this differ or support what others have said before you?
This course examines key ideas, thinkers, and theoretical movements in anthropology from the late 19th century to the present. We take as a serious starting point the idea that any idea or thinker or paradigm shift occurs in particular contexts and that those contexts necessarily inform and influence those events. We want to study where we come from, but let us not lose sight of history and social movements around the globe that influence the paths that particular theorists and topics in the discipline pursued. We investigate an important idea throughout the course – what is the relationship of anthropology to both history and theory – can you have one without the other and what have we inherited in our contemporary pursuits of anthropology? Please keep this in mind as we make our way through some of the formative pieces in the development of anthropology.
Texts

Erickson, Paul A. and Liam D. Murphy eds. 2010. Readings for a History of Anthropological Theory. Third Edition. University of Toronto Press.

Mauss, Marcel. 1990 (1950 orig pub). The Gift: Form and Reason for Exchange in Archaic Societies. Routledge.

Schneider, David M. 1968. American Kinship: A Cultural Account. University of Chicago Press.
* Other readings may be assigned on occasion in addition to these texts and will be found on Moodle or given to you as a link. Please be aware that there is a considerable amount of reading in this course, do make sure you keep on top of it as you will want and need to be able to contribute to class discussions.

Plagiarism Policy
As a major in Anthropology and of course a student at DePauw, you should be very familiar with the plagiarism policies we have at the University. As the newest kind of members of the community of professional anthropologists we also expect you to adhere to and take seriously the high ethical standards of practicing professionals. See for example the American Anthropological Association’s code of ethics: “Anthropological researchers bear responsibility for the integrity and reputation of their discipline, of scholarship, and of science. Thus, anthropological researchers are subject to the general moral rules of scientific and scholarly conduct: they should not deceive or knowingly misrepresent (i.e., fabricate evidence, falsify, plagiarize), or attempt to prevent reporting of misconduct, or obstruct the scientific/scholarly research of others” (http://www.aaanet.org/committees/ethics/ethcode.htm). Any work that is not your own that you attempt to pass off as your own falls short of this code. Please do not jeopardize your careers (here in this class, at DePauw, post graduation, or in life in general) by succumbing to unethical and untruthful behavior.
If you get behind or overwhelmed, please come and talk to me. There is no problem that cannot be solved, but you need to be proactive with any difficulties that arise.
Expectations
I expect you to be engaged in class, so please make sure you demonstrate interest in the course material. I will make every possible effort to make this class enriching since it is a crucial course in your experience as Anthropology majors. In addition to attending class regularly (if you miss class without a prior approved excuse, your grade will undoubtedly suffer, if two are missed you will be in danger of failing the course), you are expected to come to class prepared with thoughtful comments and questions. I will pick discussion leaders soon after classes begin. I expect student leaders to bring in five typed questions to class and multiple copies to distribute among their peers. These questions should engage with the main arguments of the texts assigned for the day. I would like to see these questions in advance, via email, so that we can refine our in-class discussions and make them more efficient. This course is taught in a seminar style, it meets once a week, let us be as productive as possible with our time!
ADA STATEMENT:
“DePauw University is committed to providing equal access to academic programs and University administered activities and reasonable accommodations to students with disabilities, in compliance with the Americans With Disabilities Act and Amendments (ADAAA). Any student who feels she or he may need an accommodation based on the impact of a disability or learning challenge is strongly encouraged to contact Pamela Roberts, Coordinator of Academic Success and Student Disability Services, for further information on how to receive accommodations and support. Academic Success and Student Disability Services is located in Harrison Hall, 302 A, 765-658-6267. It is the responsibility of the student to share the letter of accommodation faculty and staff members. Accommodations will not be implemented until the faculty or staff member has received the official letter. Accommodations are not retroactive. It is the responsibility of the student to discuss implementation of accommodations with each faculty and staff member receiving the letter.”
Grading & Course Requirements
· Class participation and Group Presentation – 40%
(this includes your individual preparedness in class, punctual and consistent attendance in addition to the group project and your role as discussion leader)

· Exams – 60%

(these will include two essay format exams that will require you to synthesize key themes in the course and demonstrate familiarity with a range of concepts and theories in the class and their relation to one another)

A note on graded materials – you must wait at least 24 hours (but no more than 1 week) before you come to see me about a grade you have received on any class material. I am available to look over a graded assignment only after you have taken sufficient time to read through both your original work and my comments. Please bear in mind that grade reviews can mean a possible increase or decrease in the original grade so do look over your work carefully and completely before bringing it to me for a second time.

So – to clarify - your final grade is based on the following:

· Discussion Leader/participation………………..20%
· Group Project…………………………………...20%

· Two (2) Exams……………………………….....60%

*Please see the DePauw handbook for the complete understanding and description of grading at the University. The scale for grades in this class are:

A (94% +)
A- (90-93%)

B+ (87-89%)
B (84-86%)
B- (80-83%)

C+ (77-79%)
C (74-76%)
C- (70-73%)
D+ (67-69%)
D (64-66%)
D- (60-63%)

F (59% and below
Schedule of Events:
[do not forget that each week you must write a response to the readings – this also helps prepare you to contribute to the class discussion – I will read these and return them to you for your files, they do ‘count’ as participation but are intended as a means through which you can work out various ideas and intellectual responses to the work we read]
Week I (August 30)
Read: “Why Theory Matters” in Erickson & Murphy (EM), Don Brennis (page 101) and Louise Lamphere (page 253); “Introduction” from High Points in Anthropology, Bohannon and Glazer (page xii-xxii), “The Scope of Anthropology” from the General Introduction in The Companion Encyclopedia of Anthropology, Tim Ingold (page xiii-xxii); “Introduction” from Woman, Culture and Society, Rosaldo and Lamphere (page 1-15)
Evolution, Barbarism, Civilization. Animism

Read: Chps. 1-4 (EM) – Marx, Engels, Tylor and Morgan, Spencer
Week II (September 6)
Magic, Science, Religion and the importance of Symbolism

Read: Chps. 5-9 – Darwin, Freud, Durkheim, Weber, Saussure

Week III (September 13)
The Rise of Ethnography/Methods

Read: Chp. 10-14 – Boas, Lowie, Kroeber, Mead, Benedict

Week IV (September 20)
Structuralism/Functionalism/the Role of Society

Read: Chps. 15-18 – Levi-Straus, Leach, Sahlins, Radcliffe-Brown

Week V (September 27)
Read: The Gift (entire)

Week VI (October 4)
Truths and Knowledge, British Social Anthropology and the Role of the Individual

Read: Chps. 19 – 21 – Malinowski, Fortes and Evans-Pritchard, Gluckman

Week VII (October 11) – Exam # 1
[Fall Break (]

Week VIII (October 25)
Ecology, Cultural Materialism and Human Universals?

Read: Chps. 22-26 – Sapir, White, Harris, Turner, Geertz

Week IX (November 1)
Read: American Kinship (entire)
Week X (November 8)
Gender, Kinship, Language and the Other

Read: Chps. 27-33 - Gal, Strathern, Said, Wolf, Asad, Foucault, Bourdieu
Week XI (November 15)
Power and Representations or How Anthropological Theory Matters
Read: Chps. 34-40 – Clifford, Marcus and Fischer, Ortner, Lock and Scheper-Hughes, Appadurai, Marks
Week XII (November 22)
Group Project Presentations

Week XIII (November 29)
Group Project Presentations

Week XIV (December 6)
Group Project Presentations
Final Exam: 6-9pm December 13th [Exam # 3]
__

*How to Lead and be a part of an Effective Discussion:

· On the Sunday prior to leading discussion, you and your partner(s) should send (via email) to me a set of potential topics/questions that will guide your discussion on Tuesday evening. I will send these back to you on Monday with any additions or suggestions. By Monday evening you will circulate these via email to the entire class in advance.

· During class – everyone will contribute thoughtfully to the discussion – you will know they are prepared to do so because a) you will have circulated these topics and questions in advance for everyone to think about and b) everyone will write up their thoughts and responses to the readings each week for their own reference and to turn in to me for perusal (I turn these back to you for your files)

· Bring to class – (everyone does this each week, except for the week you are discussion leader) – with your responses to the reading you will also be responsible for finding information (name, kind of theories they were immersed in, notable/interesting fact about) on a theorist in Anthropology that we are not covering in this course necessarily – there are plenty out there, this is not the be all, end all course, trust me, many more folks have influenced or been influenced by those we are studying – find them and tell us all something brief about them. This will be useful for your final group project. Type this information up on a sheet separate from your response and turn it in to me.

· We learn most when we are engaged with one another – not simply passively listening, but contributing, debating, wondering aloud and on paper just what any of this has to do with anything in our own lives and/or how we understand the role of anthropological theory across time and space.

Instructions for the Group Project will be given to you on a separate assignment sheet

PAGE
6

