 Human Cultures

 Anth 151B, Spring 2013

 Department of Sociology & Anthropology

 JSC 151, 2:20 pm to 3:50 pm

 Professor Mona Bhan (monabhan@depauw.edu)

Office: 218, Asbury Hall, II Floor, ph x1025

 Office Hours: Tuesday, Thursday: 4:00 pm to 5:00 pm

Why do people across cultures differ in their habits, mores, and lifestyles? Why is homosexuality common among Sambians, but invites the ire of religious and political groups in other countries? Why does a woman in Malaysia or Bangladesh work for only $3 a day for GE and Nike compared to her counterparts in more “developed” countries?
While it is easy to say that norms, attitudes, and values differ across cultures, we will investigate in depth what we mean by this statement. We will question our understanding(s) of the term culture and analyze the contexts in which it appears? In particular, we will read how anthropologists use the term culture and the questions they ask. What are the methods that anthropologists employ to study/understand cultures? And, most importantly, why do anthropologists study culture(s)? What is the need? What are the concerns? How can anthropological insights contribute to a deeper understanding of current global concerns such as racism, inequality, ethnic strife, globalization, and religious wars?

Required Books

Knauft, Bruce. 2005. The Gebusi: Lives Transformed in a Rainforest World. McGraw Hills: Columbus.

Hartmann, Betsy & James Boyce. 1979. Needless hunger: Voices from a Bangladeshi village. Food First. Food First Books.

Requirements
Participation and Reading

Students are required to come to class having read all the assigned readings. Since the success of the class relies on class participation and discussion, you must read prior to class.

Letters

In addition to a paper and three in-class exams, I expect you to write two letters addressed to me in which you must raise questions and concerns related to the readings and class discussions. If you’d like to talk about your personal experiences, feel free to do that as well. However, you must attempt to integrate your experiences with our class readings and discussions. As you will see, most things that you read might connect with some aspects of your life and you should be able to frame your experiences in relation to ideas and insights from this class. Due dates for these letters are listed on your syllabus. You can use the advanced assignment function on Moodle to turn in your letters. You must write two letters to earn full-credit on the assignment. Your letters should be at least two full page single-spaced and a maximum of three pages single-spaced. The total grade for your letters will depend on whether or not you turn in all your letters on time and whether your letters are of appropriate length.
Disagreements and Alternative Viewpoints

 If you do not understand an issue or disagree with me, feel free to share your point of view with the entire class. Please remember and learn to respect alternative viewpoints since this is a significant aspect of your intellectual growth. More importantly, I do not want you to replicate my arguments in your papers and/or exams. I will not penalize you for disagreeing with my viewpoints. However, what I want in your papers is a careful explication and analysis of your arguments.

Laptop Use

If you write notes on your laptop, make sure that you are only writing your notes and not surfing the net. I trust you to follow this rule. If, however, I notice you using your laptops for responding to emails or writing in your face books, I will have to ask you to stop bringing your laptops to class. And, please turn off your cell phones for the duration of the class.
Attendance and Punctuality

Attendance is an important component of your participation grade. I will mark your attendance everyday. Please notify me (in writing) at least two weeks in advance of your plans to observe any religious holiday. You are allotted one unexcused absence from class; after that, there will be a 5 point deduction from your final numerical grade for each class absence. Bring me a doctor’s note in case you are sick and have to miss class.

I expect students to come to class on time. Every ten minute delay will cost you a point. I must receive your assignments on the due dates. If you submit your assignment a day after the deadline, I will deduct three points from your overall numerical grade. After this, each day will cost you five points. I will not accept your assignments a week after the due date.
Plagiarism and Academic Integrity

Academic honesty will be upheld in accordance with the DePauw policy on academic integrity, as discussed in the student handbook. I understand that at times you might have difficulties. If such a situation arises and you find yourself confused about how to consult and cite scholarly and non scholarly resources, meet me after class or during my office hours. Don’t wait to see me after you submit the assignment! If you cannot make it to my office hours, feel free to let me know and we can pick another time slot.

Grading

Letters: 5%

Paper : 25%

Exams 1 & 2:
 30%

Final Exam:
 20%

Participation:
 10%

Presentation:
 10%
Grading Scale:
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%-

The following information will help you better understand the criteria for graded material:

A= exceptionally thought-provoking, original, creative in both content and manner of presentation, and a skillful use of concepts and/or materials which are fully supported.

B= presents a solid understanding of the subject matter and an ability to handle the issues and materials encountered in the subject with only minor errors.

C= demonstrates an adequate understanding of the subject matter with central ideas present, but too general, repetitious and not clearly supported or integrated with evidence and details.

D= a minimally acceptable performance with a confusing central idea and lacking details. Parts of the assignment are missing and/or incomplete.

F= shows lack of effort and minimal comprehension of material with major mechanical errors, no thesis, and misuse of key concepts.

I strongly recommend that you use the services offered by the “W” center at DePauw to improve your writing, voice, and style. I also recommend that you hand in a draft of the assignment to me before the deadline or take it to the writing center to get feedback. Remember that writing can only be improved through practice. I urge you to use the opportunities available at DePauw to learn, improve, and further hone your writing and critical thinking skills. You can call 658-4039 to schedule an appointment with the staff at the writing center.

1/29: Introduction

Topic One: Social Darwinism and Cultural Evolution

1/31:
Ancient Society by Morgan, Lewis Henry, pp 3-18

 Film: Cannibal Tours- Watch on YouTube

__

Topic Two:
Ethnocentrism, Historical Particularism and Cultural Relativism

2/5:
 Body ritual among the Nacirema

 Discuss Cannibal Tours in class.
__

2/7: (Debate) Should anthropologists work to eliminate the practice of female circumcision

Female Genital Mutilation in the West: Traditional Circumcision versus Genital Cosmetic Surgery

Letter # 1 due on 7th by 4.00 pm on Moodle
__

2/12: Tricking and Tripping: Fieldwork on Prostitution in the Era of AIDS

 The Gebusi, pp 11-38

2/14:
 Watch: Race: The Power of an Illusion (FILM) - Watch on your own

 Race without Color

 Mixed Blood

 Playing Indian at Halftime

__

2/19:
 Exam One in class.

Topic Three: Social Construction of Race, Gender, Sexuality, and Family.

2/21: Ritualized Homosexuality in a Nacirema Subculture

 Erotics and the Study of Culture

2/26: Introduction Hijras: Institutionalized Third Gender in India

 Ambiguous Sex or Ambivalent Medicine

 Fausto-Sterling, Five Sexes

__

2/28: Is Gay Marriage Natural?
 When Brothers Share a Wife
3/5: Debate
Letter # 2 due on 5th by 4.00 pm on Moodle.

Topic Four:
Language and Communication
3/7: The Sapir-Whorf Hypothesis: Worlds Shaped by Words.
 Suite for Ebony and Phonics

__

3/12: Conversation Styles

 __

3/14: Exam Two in Class.
__

Topic Five:
Colonialism, Social Change, and Development
3/19: The Gebusi, pp 95-119.

__

3/21: The Modern World system (Kottak)

 Colonialism and Development (Kottak)
SPRING BREAK: March 23 to March 31

 4/2: Needless Hunger

__

 4/4:
 T-Shirt Travels (FILM)
__

4/9: Discussion on the World Bank (Prepare on your own)

__

 4/11:
 Min(d)ing the Body: On the Train of Organ-Stealing Rumors

__

NO Class on 04/16 and 04/18

PAPER DUE IN CLASS.

4/19: How Nike Figured out China __

4/23: Cocaine and the Economic Deterioration of Bolivia

__

4/25: Around the World with the Multinational Corporations

 Men’s Pleasure, Women’s Labor: Tourism For Sex

4/30:
 Watch Inside Job

5/2 Group Presentations

5/7:
 Group Presentations

5/9: Group Presentations

PAGE
1

