Anthropology 100
Cultural Anthropology: Understanding Human Societies

Brown University

Spring 2008
M, W & F 10-10:50 a.m.

Professor: Daniel Jordan Smith

Office: Giddings B-3, Anthropology Department

Office Hours: Mondays 12:00-2:00 p.m. or by appointment

e-mail: Daniel_J_Smith@brown.edu
Course Description

The capacity for and reliance on culture are hallmarks of being human. Cultural anthropology is the study of human culture and society. This course offers a broad introduction to cultural anthropology. At its core, anthropology is a comparative endeavor that attempts to understand similarities and differences across human cultures. Students will explore a range of theories and methods used by anthropologists to study culture. Central to the enterprise of contemporary cultural anthropology is the ethnographic method wherein researchers rely on fieldwork, an intensive, personal, firsthand study of a particular culture. Many of the readings assigned in the course are ethnographies. Students will be expected to think critically about ethnography as a way of understanding human culture and society. Ethnographic case studies will expose students to the diversity of human cultural practices, as well as to fundamental ecological, economic, political, social, and religious problems that all cultures must address, albeit in very different ways. In addition to an awareness and appreciation for human cultural diversity, one of the primary goals of the course is to strive for a deeper understanding of the cultural construction of our society, something we easily take for granted because we are part of it. A significant portion of the semester will be devoted to turning the anthropological lens toward our own society. Close attention will be paid to the way in which anthropological knowledge can contribute to thinking about and addressing contemporary social problems.

Course Requirements

Students are expected to attend all lectures (twice a week) and discussion sections (once a week). Active participation in class discussions is encouraged and will be part of the criteria for each student’s evaluation and grade. Students are encouraged to ask questions, come to office hours, and seek help. Reading assignments for each week should be completed prior to the first class meeting of the week. In all cases, students should come to sections prepared to discuss the week’s lectures and readings. In addition to regular attendance and participation, the following are the major course requirements:

Response Papers -- Each student is required to submit five response papers (3 double-spaced typed pages) during the course of the semester, writing on five of the eight books assigned in the course. These papers are relatively informal but must be intellectual responses to a particular book. Reaction papers are not summaries of the reading – rather, they are an opportunity for students to use the readings as a springboard to express thoughts and formulate intellectual arguments in relation to the course material. Good reaction papers typically focus in depth on a particular issue or question, rather than providing a student’s views on a range of issues. The papers are due in section during the week the book being written about is to be completed. At least two papers, and preferably three papers, must be completed by March 7.
Final Examination – The final exam will cover material from the entire course and will consist of three take-home essays. The final exam questions will be distributed on the last day of class and the essays will be due May 7th.

Evaluation
Exams, writing assignments and class participation will determine final grades:

Class Participation

20%

Reaction Papers

50%

Final Exam

30%

Required Texts
The following books are required for the course. They are available at the Brown Bookstore and are on reserve in the Rockefeller Library.

Abu-Lughod, Lila. 1986. Veiled Sentiments: Honor and Poetry in Bedouin Society. Berkeley: University of California Press.
Bourgois, Philippe. 2003 [1996]. [2nd Edition] In Search of Respect: Selling Crack in El Barrio. Cambridge: Cambridge University Press.

Bowen, Elenore Smith. 1954. Return to Laughter. New York: Anchor.

Lee, Richard. 2003 [1984]. [3rd Edition] The Dobe Ju/’huansi. Toronto: Wadsworth.

McCall, Nathan. 1994. Makes Me Want to Holler: A Young Black Man in America. New York: Vintage Books.

Smith, Daniel Jordan. 2007. A Culture of Corruption: Everyday Deception and Population Discontent in Nigeria. Princeton: Princeton University Press.
Wardlow, Holly. 2006. Wayward Women: Sexuality and Agency in a New Guinea Society. Berkeley: University of California Press.
Wolf, Margery. 1968. House of Lim: A Study of a Chinese Farm Family. Upper Saddle River, NJ: Prentice Hall.

Readings on MyCourses
Reproduced from Spradley, James and McCurdy, David. 2003. [11th Edition] Conformity and Conflict: Readings in Cultural Anthropology. Boston: Allyn and Bacon.

Recommended Text

Note that each week chapters from the recommended textbook are included in the week’s assignments. While the main concepts from the textbook will be covered in lecture, students who want or need extra preparation are encouraged to read from the textbook. The textbook is on reserve at the Rock.
Nanda, Serena and Richard Warms. 2004. [8th Edition] Cultural Anthropology. Belmont, CA: Wadsworth.
Reading and Class Schedule
January 23

Introduction and Preliminaries
January 25

What is Culture? Looking at Others and at Ourselves
Reading assignment: Spradley & McCurdy, “Ethnography and Culture” (Spradley) and “Shakespeare in the Bush” (Bohannan)
Recommended: Cultural Anthropology, chapters 1 and 4

January 28 & 30
Doing Cultural Anthropology
Reading assignment:
Return to Laughter (all)

Recommended: Cultural Anthropology, chapter 3

February 4 & 6
 Ecology and Adaptation

Reading assignment: Spradley & McCurdy, “Adaptive Failure: Easter’s End” (Diamond); The Dobe Ju/’huansi, pp.iii-90

Recommended: Cultural Anthropology, chapter 7

February 11 & 13
Economics
Reading Assignment:
Spradley & McCurdy, “Reciprocity and the Power of Giving” (Cronk); The Dobe Ju/’huansi, pp. 91-200 (finish)

Recommended: Cultural Anthropology, chapter 8

February 20 (no class February 18 – University holiday) Kinship and Social Organization
Reading Assignment: Spradley & McCurdy, “Mother’s Love: Death Without Weeping” (Scheper-Hughes) and “Family and Kinship in Village India” (McCurdy)
Recommended: Cultural Anthropology, chapters 6 & 10

February 25 & 27
Kinship and Social Organization
Reading Assignment: House of Lim (all)

Recommended: Cultural Anthropology, chapters 6 & 10

March 3 & 5

Political Organization, Power and Social Stratification
Reading Assignment:
In Search of Respect (all)

Recommended: Cultural Anthropology, chapters 12 & 13

March 10 & 12
Ethnicity, Race and Inequality

Reading Assignment: Makes Me Want to Holler (all)

Recommended: Cultural Anthropology, chapters 13 & 14
March 17 & 19 Ethnography, Art, Emotion & Intimacy

Reading Assignment: Veiled Sentiments (begin)
Recommended: Cultural Anthropology, chapter 16
SPRING BREAK MARCH 22-MARCH 30
March 31 & April 2
Marriage, Sex, and Family

Reading Assignment:
Veiled Sentiments (finish)
Recommended: Cultural Anthropology, chapter 9

April 7 & 9

Gender and Medical Anthropology
Reading Assignment:
Wayward Women (start)
Recommended: Cultural Anthropology, chapter 11

April 14 & 16

Symbolism and Religion
Reading Assignment: Spradley & McCurdy, “Cargo Beliefs and Religious Experience” (Leavitt), “Baseball Magic” (Gmelch), Wayward Women (finish)
Recommended: Cultural Anthropology, chapter 15
April 21 & 23

Anthropology and Contemporary Social Problems
Reading Assignment:
A Culture of Corruption (whole book)

Recommended: Cultural Anthropology, chapter 17

THE TAKE HOME FINAL EXAM WILL BE DISTRIBUTED ON THE LAST DAY OF CLASS AND MUST BE SUBMITTED AT THE ANTHROPOLOGY DEPARTMENT OFFICE BEFORE 4 PM ON WEDNESDAY, MAY 7th.

PAGE
 Anthropology 100 Syllabus Prof Smith 2008 p.4

