CULTURAL ANTHROPOLOGY

ANTH 2351-45960
Spring 2003
MWF 9-9:50
CAROL HAYMAN RGC 016

TENTATIVE SYLLABUS
UNIT 1
1/13 Introduction to Course
1/15 Chapter 1: The Nature of Anthropology
1/17 Chapter 2: The Nature of Culture
1/20 Martin Luther King Day, no class
1/22 Spradley 2: Eating Christmas in the Kalahari
26: Mixed Blood
38: Using Anthropology
39: Career Advice
1/24 - 1/29 Chapter 4: Language and Communication
1/31 Spradley 3: Shakespeare in the Bush
8: The Sapir-Whorf Hypothesis
10: Conversation Style: Talking on the Job
2/3 - 2/5 Chapter 5: Growing Up Human
2/7 Spradley 20: Mother's Love
2/10 (Mon.) Review
2/12 (Wed.) Exam 1

UNIT 2
2/19 (Wed.) First essay due
2/14 - 2/17 Chapter 6: Patterns of Subsistence
2/19 Spradley 11: The Hunters
13: Cultivating the Tropical Forest
2/21 - 2/26 Chapter 7: Economic Systems
Spradley 15: Reciprocity and the Power of Giving
31: Life without Chiefs
2/28 - 3/7 Chapter 8: Sex and Marriage
Spradley 21: Family and Kinship in Village India
22: Matrilineal Kinship
24: Symbolizing Roles: Behind the Veil
3/10 - 3/16 Spring Break
3/17 Chapter 9: Family and Household
3/29 Chapter 10: Kinship and Descent
3/21 - 3/24 Chapter 11: Grouping by Sex, Age, Common Interest, and Class
Spradley 25: Society and Sex Roles
3/28 (Fri.) Review
3/31 (Mon.) Exam 2

UNIT 3
4/2 (Wed.) Second essay due
4/2 - 4/4 Chapter 12: Political Organization and the Maintenance of Order
4/7 - 4/11 Chapter 13: Culture and the Supernatural
4/14 Spradley 32: Taraka's Ghost
4/16 - 4/18 Chapter 14: The Arts
Spradley 7: Body Art as Visual Language
4/21 - 4/23 Chapter 15: Cultural Change
4/25 Spradley 36: The Kayapo Resistance
4/28 - 4/30 Chapter 16: Anthropology and the Future
Spradley 12: Adaptive Failure: Easter's End
37: Medical Anthropology: Improving Nutrition in
Malawi
5/2 (Fri.) Third essay due
5/2 Conclusion
5/5 Review
5/7 (Wed.) Exam 3

Spring 2003
Cultural Anthropology
Carol Hayman
ANT 2351 - 45960 (synonym) - 004 (section) MWF 9-9:50 - RGC 016
Office Hours: RGC Annex 250.1
(1209 Rio Grande)
223-3403
MW - 10:00 - 11:00
or by appointment
Messages: 223-3385 Division Office
Voice Mail: 223-1795 x 22932
e-mail: chayman@austincc.edu

Texts:

1. Cultural Anthropology. William A. Haviland. 10th edition.
Harcourt.
2. Conformity and Conflict. Spradley and McCurdy.

11th edition. Allyn &
Bacon.

Course Description:

ANTH 2351 CULTURAL ANTHROPOLOGY (3-3-0). This
course introduces the student to a holistic study of culture. The major
elements of human social behavior, material culture, and cultural
diversity are studied as adaptations to social and environmental
change--past and present.

Instructional Methodology:

classroom lecture, including slides, videos
and other media.

Course Rationale:

Introduction to Cultural Anthropology is designed to
provide students with an understanding of the diversity of human
cultures that will allow students to apply general anthropological
knowledge and skills to everyday life and their chosen careers, to apply
the course towards an associate degree at Austin Community College, and
to prepare them for success in upper division courses in Anthropology at
other institutions.

Course Objectives/Outcomes:

Students who complete this course will:
- Have gained a broad cross-cultural background against which to view
our culture as well as contemporary social problems
- Be able to recognize similarities and differences in human cultures
- Have discovered there are various valid cultural solutions to the
problems of life
- Be able to understand the factors involved in culture change
-
Be able to understand some of the procedures used by anthropologists in
studying cultures

Course policies:

Attendance is necessary to obtain a complete
understanding of the course material. Excessive absences may result in
withdrawal from the class, however you are ultimately responsible for
withdrawing yourself from the class. Last day to withdraw is April 21.
No incomplete grades will be given. Please contact me if you have
excessive absences and wish to remain in the class. Consult with me as
the problem is occurring, not at the end of the semester. Please come
to class promptly, late arrivals are distracting. Discussion of topics
in class is encouraged, therefore keeping up with the reading is
essential. I will assume you have read the required material before
coming to class. You are responsible for information announced in class
whether or not you are present when the announcement is made.

Scholastic dishonesty:

Acts prohibited by the college for which
discipline may be administered include scholastic dishonesty, including
but not limited to cheating on an exam or quiz, plagiarizing, and
unauthorized collaboration with another in preparing outside work.
Academic work submitted by students shall be the result of their
thought, research or self-expression. Academic work is defined as, but
not limited to tests, quizzes, whether taken electronically or on paper;
projects, either individual or group; classroom presentations, and
homework.

Students with disabilities:

Each ACC campus offers support services for
students with documented physical or psychological disabilities.
Students with disabilities must request reasonable accommodations
through the Office for Students with Disabilities on the campus where
they expect to take the majority of their classes. Students are
encouraged to do this three weeks before the start of the semester.

Academic freedom:

Each student is strongly encouraged to participate in
class discussions. In any classroom situation that includes discussion
and critical thinking, there are bound to be many differing viewpoints.
Students may not only disagree with each other at times, but the
students and instructor may also find that they have disparate views on
sensitive and volatile topics. It is my hope that these differences will
enhance class discussion and create an atmosphere where students and
instructor alike will be encouraged to think and learn. Therefore, be
assured that your grades will not be adversely affected by any beliefs
or ideas expressed in class or in assignments. Rather, we will all
respect the views of others when expressed in classroom discussions.

Grading Scale: 90-100% A
80-89% B
70-79% C
60-69% D
0-59% F

Course Requirements:

Grades for the course will be determined by scores
on three tests, grades on three papers, and class participation. Tests
will be multiple choice, definition, and short answer. Questions will
be based on both of the text books, lectures, videos shown in class, and
class discussions. The short papers will be an essay (400-500 words,
2-5 pages) based on topics handed out in class. IMPORTANT: Turn in
your paper on time and with the proper documentation. Insufficient or
missing bibliographic information will lower your grade drastically. No
late papers will be accepted. Papers not turned in and tests not taken
will result in the grade of 0. Participation requires class attendance,
interest in the material, and contributions to class discussion.
Attendance will be taken daily.

Make-up tests:

If you miss an exam and want to make it up you must do
so before the next class period. See me in advance, if possible, to
schedule alternative testing dates. Tests not taken will result in the
grade of 0.

