Anthropology 110

Lori Slicton, Professor

Cultural Anthropology

Anthropology Club Advisor

Women In Transition Coordinator

738-4157; office 2-2313

Office Hours:

 MW 12-2

T-TH 8:30-11

Students are responsible for all information contained in the course syllabus and calendar.

ANTH 110
Cultural Anthropology:

This course helps to satisfy the social sciences requirements for the AA degree, or for preparing students for transfer to a four-year institution. This course attempts to provide students with some understanding of different cultural practices regarding rituals, politics, subsistence, and technologies, among others. Students will be exposed to various anthropological points of view—concepts of cultural relativism and the “cultural real and ideal;” an appreciation of our human origins, cultural evolution, and societal variability.

This course also fulfills a requirement for the International Studies Major.

Required Texts:

1. Cultural Anthropology, 10th ed., William Haviland, Harcourt Brace College Publishers, 2002.

2. Conformity and Conflict: Readings in Cultural Anthropology, 11th edition, Spradley and McCurdy, editors, Allyn and Bacon, 2003.

Grading Standard:

Tests: There will be three exams each worth one hundred points. The format for the tests can and will vary.

Enculturation Paper: Students will write a 2-3-page paper describing a personal experience of enculturation. This assignment is worth fifty points.

Expressive Culture Presentation: Each student will give a (3-5) minute in-class presentation on any art form—your own creation or someone else’s. It can be from any culture. The presentation is worth fifty points.

Reflections: Ten, one-FULL page reflections of your thoughts pertaining to the subject of cultural anthropology. These papers are un-graded but are worth ten points each. The instructor may assign reflection topics. Pay close attention to the due dates, which are noted in your syllabus.
Grading Scale:

Grade

Total Semester Points
%

A

=450-500

90-100

B

=400-449

80-89

C

=350-399

70-79

D

=300-349

60-69

F

=299 and fewer

Class Attendance and Grading: Attendance will be taken ONCE at the BEGINNING of each class session. Students who arrive to class after their name has been called will be marked absent. Repeated lateness is the equivalent of poor attendance. Likewise, students who routinely leave the class early will be considered absent. Students with poor attendance may be dropped from the course. CELL PHONES and PAGERS or any electronic equipment should NOT BE SEEN in CLASS and their use will not be tolerated unless it is a valid emergency. Out of courtesy to your classmates and instructor and to promote the best learning environment possible, cell phones and pagers must be kept inaudible during class. Thank you.

Lectures, class discussions and videos are as much a part of the course content as are the assigned readings and will be included in the exam questions. Regular, punctual attendance is of vital importance since there is no way of making up the audiovisual materials, class discussions or lectures. Contact me if you miss a class due to illness, etcetera.

Assignments: Students must submit their own (original), college-level work. Assignments must be typed, double spaced and checked for spelling. Work submitted that does not meet these criteria will not be accepted for credit.

Exams: Students are expected to come to class prepared to take an exam. This means that students, when required, need sharpened pencils (and sharpened spares), blank sheets of paper, scantrons, etc. Electronic dictionaries or any electronic device will not be permitted during exam situations. Students found using such items during exam situations will face serious consequences. Students must pay attention to all instructions given in class by the instructor. Students who arrive unprepared for an exam are NOT PERMITTED TO DISRUPT THE EXAM FOR ANY REASON. Students are not allowed to leave the classroom during the exam unless they are finished and have submitted their work and test.

Exam dates and format are subject to change at the discretion of the instructor.

Making Up Missed Exams: Students are expected to take exams on scheduled dates. Make-up exams are only given in the case of a valid and documented emergency and must be made up the following week of their return during my office hour. Do not schedule vacations, routine appointments or errands on exam dates. It is each student’s responsibility to arrange a make-up with the instructor. Students who wait longer than one week after their return to classes will not be permitted to take the test and will receive a zero on that assignment. Extra credit is not accepted from students who have missed exams or any assignment.

Dropping the Course: It is the student’s responsibility to drop this course if they so choose.

Cheating and Plagiarism: While most students are honest and have great integrity, I unfortunately catch students cheating in some form each semester. Please, for your own sakes, do not do this. Plagiarism and or cheating will not be tolerated and are taken very seriously by Skyline College. All students should read the Student Handbook so that each of you is aware of your rights and responsibilities while attending Skyline College.

Course Calendar for ANTH 110

January 16-18

Introduce Course

 Ch. 1 text (Haviland)

Reader: p. 33 Fieldwork on Prostitution in the Era of AIDS

Reflections due

Jan. 23-25

Ch. 2, text

Reader: p. 15 “Eating Christmas in the Kalahari”

Film: Baka: People of the Forest

Reflections due

Jan. 30-Feb. 1

Ch. 3 text

Reflections due
Feb. 6-8

Ch. 4 text

Reader: p. 78 “The Sapir-Whorf Hypothesis: Worlds Shaped By Words”

Reflections due

Feb. 13-15

Continue Ch. 4

Reflections due

Feb. 20-22

Exam #1 Tues. Feb. 20

Reflections 1-4 due in class on day of exam or earlier

Begin Ch. 6 text Patterns of Subsistence

Reader: Cultivating the Tropical Forest

Begin reflections 5-8

Feb. 27-March 1

Finish Ch. 6

Ch. 7 Economics

Reader: p. 201 “How Sushi Went Global”

 p. 181 “Workaday World—Crack Economy”

Reflections due

March 6-8

Ch. 7 continued

Film: Amish Not To Be Modern

Reflections due

March 13-15

Ch. 8

Film: The Life and Times of Rosie the Riveter

Enculturation Papers due in class Thurs March 15
Reflections due

March 20-22

Ch. 9, text

Reader: “Mother’s Love: Death Without Weeping”

Reflections due

March 27-29

Exam #2 Thurs.

Exam includes chaps, 6-10, reader articles, in-class videos, discussions, etc.

Reflections 5-8 due in class by exam date or earlier
Spring Break April 2-6

April 10-12

Ch. 11

Begin Ch. 12

Reflections due
April 17-19

Ch. 12, text

Reflections due

April 24-26

Ch. 13, text Religion and the Supernatural

Intro to Ch 14 the arts

Deadline for last two reflections #’s 9and 10 and any extra credit if offered. All work due IN CLASS--No Exceptions (This excludes reflections 1-8 which were due previously):

May 1-3

Introduce Chapter 14, Arts

Student Expressive Culture Presentations: Refer to handout for more information. Each student has three to five minutes to present their topic and is expected to be prepared on the First Day and stay within the allotted time. Presentation notes must be submitted for full credit. Attendance is mandatory for as many days as the presentations require. Four points will be deducted from a student’s presentation for each tardy, unexcused absence, and or if they are unprepared to present at their turn.

Ch. 15 will be introduced as soon as the presentations are finished.

May 8-10

Finish Art Presentations if necessary

Chaps. 15 and 16
Reader: “Cocaine and the Economic Deterioration of Bolivia”

May 15-17

Review for exam #3

Exam #3

This exam will include all material (lectures, reading, class discussions, etc. since exam #2. Be on time and be prepared.

