AN101

Fall 2010 Intersession Syllabus

Anthropology/College of Liberal Arts and Social Sciences

AN101: Introduction to Anthropology
Spring 2011 Syllabus

Part 1: Course Information

Instructor Information

Instructor: Dr. Stephen Acabado
Office: HSS 120A
Office Hours: 11am-1pm, TTR, or by appointment

Office Telephone: 671-735-2809
E-mail: s.acabado@uguam.uog.edu
CATALOG DESCRIPTION
This course is an introduction to anthropology: the comparative study of human beings. The basic principles of archaeology, cultural anthropology, linguistics and physical anthropology are explored as they relate to the study of human beings and to each other as subdisciplines of anthropology.

RATIONALE FOR THE COURSE

Anthropology has a critical role in the liberal education of undergraduate students. Our frequently humanistic, always comparative, and often ecological and evolutionary approaches to the study of human diversity are eye-opening. For example, students are asked to reflect on the limits of cultural relativism vis-à-vis universal human rights considerations. UOG students are enriched by these encounters with anthropological thinking and cross-cultural perspectives. For UOG students who may become leaders and professionals, Anthropology is a particularly relevant program of study, as it affords insights into humankind’s past, present and future. For future teachers, businesspersons, government workers, health care providers, social workers, and other human service professionals, Anthropology has much to offer in facilitating the kind of personal growth that enables those who study it to function more harmoniously within multicultural environments.

INTRODUCTION

This course is designed to give students a thorough introduction to the discipline of anthropology. As such, we will also explore the link between anthropology and other disciplines such as biology, sociology, and psychology.

We also look at what we think is special and distinctive about anthropology in general, and about each of its subfields in particular. The goal of this course is to promote active learning and critical thinking that will help students appreciate that they, along with other peoples of the world, are cultural animals worthy of anthropological inquiry.

Throughout the term we will discuss different issues such as the origins of life and the concepts of race and culture. We will also try to attempt to recognize the correct way of looking at the world (or other peoples) not only on our perspective but on others as well. I expect that everyone will participate in class discussions – ask questions or give your opinions.

Feel free to express yourself in class. Questions should be raised when you have a different opinion or need more explanation. Argue intelligently with the instructor and your classmates – most teachers love it when someone raises a question or starts a debate. Human knowledge is constantly evolving. If you have a different view or interpretation of events, bring it up!

COURSE FORMAT
Class lectures and assigned readings

Student Responsibility: Lectures and visual aids are important components of the course. To complement lectures, readings are assigned each session. I expect lively exchanges between students and instructor throughout the term. To accomplish this, read the assigned materials before coming to class. All required readings are posted on Moodle. A course packet is available in digital and hard copy formats.
It is VERY important that the reading assignments are to be completed BEFORE the beginning of the class that they are assigned. You will be questioned during class on the material and your participation grade depends upon your contributing to discussions.

College level students are expected to be attentive, respectful, and to actively participate in class.

Participation: Punctual class attendance is essential to participate in our group discussions and in-class exercises. You must actively participate in class activities (i.e. group discussions) to receive credit for participation. We will also watch partial segments of selected videos during class. The video segments will provide an important opportunity for discussion and knowledge of the videos is essential to do well in the course.

Late Assignment Policy: Assignments/worksheets/exams that are submitted late will result in a 10% deduction per day from the overall grade of the assignment. You have a maximum of one week to turn in late assignments/worksheets. For exceptional circumstances that prevent you from completing the coursework, contact me immediately.

Academic Dishonesty: As members of the University of Guam academic community, we must uphold certain standards of conduct. Plagiarism and cheating will not be tolerated and may result in a failing grade for the course as described in Part III, section E of the code.

Course Materials

Required Text

· A course pack is required for the class. Some supplemental materials will be available on the course website (Moodle).

Moodle Access

This course will be delivered partially online through a course management system named Moodle.

To access this course on Moodle you will need access to the Internet and a supported Web browser (Internet Explorer, Firefox, Safari).

Technical Assistance

If you need technical assistance at any time during the course or to report a problem with Moodle you can contact Prof. Brian Millhoff at millhoff@uguam.uog.edu or brianmillhoff@yahoo.com.

Important Note: This syllabus, along with course assignments and due dates, are subject to change. It is the student’s responsibility to check Moodle for corrections or updates to the syllabus. Any changes will be clearly noted in course announcement or through email.

Anthropology/College of Liberal Arts and Social Sciences

AN101: Introduction to Anthropology
Spring 2011 Syllabus

Part 2: Course Objectives

· LEARNING OBJECTIVES FOR STUDENTS

· With successful completion of the course, students will demonstrate introductory-level knowledge and be able to apply the fundamental concepts and theories in the four-field approach to anthropology including archeology, biological anthropology, cultural anthropology and linguistics.

You will meet the objectives listed above through a combination of the following activities in this course:

1. Attendance/participation: I expect each student to attend class every day and to participate in class discussion. Attendance and participation will not be graded directly, but grades that are on the border could be helped by active engagement in class. Assigned reading should be done before the date for which it is assigned. This will enable you to participate in class discussions.

2. Quizzes: Ten quizzes will be spread throughout the term. These will be

 sent/taken through the course website (Moodle). These quizzes are open

 book. You can take these anywhere, but should be submitted on the

 deadline posted.

3. Exams: There will be two exams worth 100 points each. Exams will be a

 combination of multiple choice and essay questions as well as definition

 of terms.

4. Exercises: 6 Exercises/assignments have been designed to help

 students grasp anthropological concepts. Check the course schedule for

 due dates.

Exercise 1: “FOUR-FIELD ANTHROPOLOGY PAPER” (10 pts)

** The assignment should illustrate the students emerging ability to outline, identify, and define the main themes of the four fields of anthropology through their reading and the course materials.

Exercise 2: “Who are you?” (10 pts)
** This exercise is a resource inventory of some of your own cultural

experiences.

Conducting this exercise reminds you of your relationship to culture. What is my perspective? That is, this exercise helps to locate you on the landscape of cultures so that when you study other people you'll have a greater awareness of what part of the landscape you are watching from.

Exercise 3: “Participant Observation” (20 pts) –

** This exercise provides a relatively brief, safe, and inexpensive way to

acquire a sense of what participant observation in ethnographic fieldwork is like, and to evaluate its strengths and limitations as a method.

Exercise 4: “Early Evolution of Primates” (20 pts) –

** Primates first appeared on the fossil record during the Cenozoic Era as

small, primitive animals that shared many characteristics with generalized

mammals. This exercise will provide you with the information to understand primate evolution.

Exercise 5: “Food and Cultural Identity” (20 pts) –

** This assignment will illustrate that your own food tastes are not only based on personal

preferences but also a result of cultural conditioning.

Exercise 6: “FOUR-FIELD ANTHROPOLOGY PAPER” (20 pts) –

** The assignment should illustrate the student’s ability to outline, identify,

and define the main themes of the four fields of anthropology through their

reading and course materials.
Anthropology/College of Liberal Arts and Social Sciences

AN101: Introduction to Anthropology
Spring 2011 Syllabus

Part 3: Topic Outline/Schedule

Important Note: Refer to the course calendar for specific meeting dates and times. Activity and assignment details will be explained in detail within each week's corresponding learning module. If you have any questions, please contact your instructor.

	Week
	Topic
	Readings
	Assignments and Web Resources

	Part I. Introduction

	1/20

	Course Goals/Requirements/Syllabus/Books

Four-field Anthropology

Physical Anthropology, Anthropological Archaeology, Linguistic Anthropology, Cultural Anthropology

	Understanding Ourselves, Chapter 1, Anthropology: Understanding Human Diversity, C.P. Kottak, 2010. New York, McGraw Hill

Lee, R.B. 1969. Eating Christmas in the Kalahari
Salzman, P. and P. Rice. 2004. What anthropologists look for: Patterns
Salzman, P. 2004. Thinking holistically
	Web resource: What is Ethnocentrism?
The Nacirema
Exercise 1: FOUR-FIELD ANTHROPOLOGY PAPER (pre-test assessment)

Exercise 2: Who are you?

Web resource: What is Culture?

	1/25
	The Development of Anthropological Thought

Evolutionism; Diffusionism; Historical Particularism; Culture and

Personality; Functionalism; Structuralism; Cultural Materialsim; Marxist Anthropology; Symbolic Anthropology; Postmodernism; Feminist Anthropology
	Peoples and Bailey: The Development of Anthropological Thought

Diamond, J. 1997. Continental Divides.
Rachels, J. 1993. The Challenge of Cultural Relativism
Salzman, P. 2004. Thinking Theoretically
	Web resource: Anthropological theories

	2/1
	Ethnographic Field Research

Participant Observation

Interviews, Genealogy

Life History

Survey Research

	Peoples and Bailey: Methods of Investigations

Bohannan, L. 1966. Shakespeare in the Bush.
	Exercise 3: Participant Observation

	Part II. Biological Anthropology

	2/8

	Science and scientific reasoning

What is evolution?

The Development of Evolutionary Theory; The Darwinian Evolution; Forces of Biological Evolution; Darwinism vs. Punctuated equilibrium; Scientific Creationism and Evolution

The Biological Basis of Life

Principles of Inheritance

Variation and Adaptation

Population Genetics and Mechanism of Genetic Evolution

	Root-Bernstein, R. and D.L. McEachron. 1982. Teaching Theories: the Evolution-Creation Controversy.
Diamond, J. 1990. A Pox Upon our Genes
Kottak: Evolution

Coyne, J. 2009. What is evolution? In Why evolution is true (Chapter 1)
	Web resource: Synthetic theory of evolution
Evolution of modern humans
Creationism Evolutionism Debate
Becoming Human
DISCOVER does Darwin
Web resource: Human adaptation
Principles of Genetics

	2/15
	The Primates

Hominids

What is a hominid?

Why did we become

 bipedal?

The Australopithecine

Homo erectus

Homo sapiens
	Larsen: The Living Primates

Rice and Maloney. What is a Hominid?
Rensberer, B. 1981. Racial Odyssey
	Exercise 4: Early Evolution of Primates

Primatology.net
Becoming Human
Fossil Evidence in 3D
Video: Walking with Cavemen

	Part III. Archaeology and Cultural Evolution

	2/22
	Archaeology as Anthropology

Archaeological Evidence

Archaeological Methods

Guam Archaeology

	Stark and Bayman: Defining Archaeology

Sebastian: The Awful Truth About Archaeology
Rathje and Murphy: Yes, Wonderful Things
Hunter-Anderson and Butler: “Non Technical Summary” and “Suggestions for Future Research”
	Why Settle Down? The Mystery of Communities
Çatalhöyük

	3/1

	The Process of Cultural Evolution

The Origins of Agriculture

The Rise of Civilization
	Kottak: The First Farmers

Kottak: The Origins of State

Diamond, Jared 1987. The worst mistake in the history of the human race.
Video: Guns, Germs, and Steel
	
Evolution of Crop Plants

Chiefdoms
Characteristics of Chiefdoms

	Part IV. Cultural Anthropology

	3/8
	What is Culture?

Language, Communication and Society

The Concept of Race

	Ember and Ember: The Concept of Culture

Kottak: Language and Communication
	Exercise 5: Food Preferences and Cultural Identities

Web Resource: Language and Culture
Web resource: Race: Are we different?
Comments on the concepts of ethnicity and race

	3/15

	Adaptation: Foraging to Domestication

Foragers

Swiddeners

Intensive and Extensive Cultivators
	Ferraro: Making a Living

Diamond, J. 2008. Easter’s End

Video: The Batak
	Web Resource: Subsistence patterns
Economic systems

	3/22
	Adaptive Strategies and Economic Systems

Foraging, Pastoralism, Cultivation

Modes of Production

Economizing and Maximization

Distribution and Exchange
	Peoples and Bailey: Exchange in Economic Systems

Cronk, L. 2008. Reciprocity and the Power of Giving.
	

	3/29
	Political Systems

Types and Trends

Foraging Bands

Tribal Cultivators

Chiefdoms and States

Warfare, Feuds, Raiding

Law and Social Control
	Ember and Ember: Political Life and Social Order and Disorder

Harris, M. 2008. Life without Chiefs
	Web resource: Political Organization
Social Control

	4/5

	Kinship and Descent

Social Structure and Function

Kin Groups

Kinship Calculation

Tribal Organization

Kinship Terminology

	Kottak: Families

Scheper-Hughes. 2008. Death Without Weeping

	Exercise 5: Marriage and Kinship Patterns
Web resource: Kinship symbols
Web resource: Sex and Marriage

	4/12
	Marriage and Family

Marriage Process

Incest Taboo

Endogamy, Exogamy

Plural Marriages
	Kottak: Marriage

Nanda, S. Arranged Marriage in India
Goldstein, M.C. 2008. When Brothers Take a Wife.
	

	4/26

	Rites of Passage

Enculturation

Initiation Rites

Life Stages and Cultural Constructions

Gender and Gender Issues

Sex and Gender

	Peoples and Bailey: Enculturation and the Life Cycle

Ferraro: Sex and Gender

Suaalii, T. 2000. Deconstructing the Exotic Feminine Beauty of the Women of the Pacific Islands
	Web resource: African-Centered Rites of Passage

	5/3
	Religion and Magic

Origins, Function, and Expression of Religion

Religion, Culture, Change, and Cultural Ecology

Art and Music

Verbal Arts

The Art of Music

Visual Arts
	Ember and Ember: Religion and Worldview

Gmelch, G. 2008. Baseball Magic
Crumline, N.R. 1982. Praying and Feasting: Modern Guamanian Fiestas

Peoples and Bailey: The Arts
	Web Resource: Anthropology of Religion

	5/10
	Applied Anthropology

Theory and Practice

Anthropology and Education

Urban Anthropology

Ethics

Careers in Anthropology

Course Wrap Up

	Kottak: Globalization

Kottak: Applied Anthropology

Gmelch, S. 2008. Why Tourism Matters
Omohundro, J. 2008. Career Advice for Anthropology Undergraduates
	Web resource: Culture Change
Exercise 6: FOUR-FIELD ANTHROPOLOGY

Anthropology/College of Liberal Arts and Social Sciences

AN101: Introduction to Anthropology
Spring 2011 Syllabus

Part 4: Grading Policy

GRADES
Grades will be determined from class attendance, participation, video and reading summaries, class assignments, field study project, and examination. Final course grades will be based on a percentage of possible points: A=90 and above, B=80-89, C=70-79, and D=60-69. Please note that grades reflect the following levels of achievement: A = Excellent, B = Good, C = Fair, D = Poor, and F = No Pass.

Grade Breakdown

Attendance/participation

50 pts

Quizzes

50 pts

Exercises/Assignments

100 pts

1st Long examination

100 pts

2nd Long Examination

100 pts

TOTAL

400 pts

Viewing Grades in Moodle

Points you receive for graded activities will be posted to the Moodle Grade Book. Click on the My Grades link on the left navigation to view your points.

Your instructor will update the online grades each time a grading session has been complete—typically 3-4 days following the completion of an activity. You will see a visual indication of new grades posted on your Moodle home page under the link to this course.

