Department/College:  Anthropology/ College of Social & Behavioral Sciences and Communication

Course:  ANT ​​211: The Anthropology of Everyday Life
Semester course will be offered:  Spring (’05, first time)
Credit Hours:  03
Office Location: Anthropology at “Emerald City” (68D) Rm. 109A
Course prerequisites:  None
Course Description:  
Distribution Block:  cultural understanding

Essential Skills:  critical thinking, scientific inquiry

Thematic:  valuing the diversity of human experience.

In this course, you will use anthropological concept and methods, as well as insights gleaned from cross-cultural sources, to take a fresh look at your own world, including the culture of “college.”   Using the qualitative scientific methods and perspectives of cultural anthropology, we will first learn to observe and report more clearly, by noticing and then quieting our own personal and cultural judgments.  You will then apply these new observing skills to an investigation of everyday life, by critically analyzing the scripts, rituals, unconscious norms that we take into the dorms and classrooms and the worldviews that define our sense of self and relationships.  Cross-cultural readings, films, and lectures  will help us to discern the shape of our own culture, locating it more clearly within  the diversity of human experience.  You will read, view, and discuss assigned reading and video material as well as conduct interviews and guided observations on campus and report your findings to the class.  We will use class findings and analyses to uncover the “lens” of our own culture, and how that lens filters our everyday perceptions and understandings.  You will leave this course with “expanded powers” that you can take anywhere in your life and studies.  
Student Learning Outcomes 
By the end of this course, you will strengthen your skills and abilities:
1)  To notice and identify the workings of culture in daily life.   Specifically,  students will  be able to understand basic cross-cultural expressions of   ritual, folklore, economic exchange, expressive art,  love & friendship,  and examine comparatively how these same concepts  exist in the culture of everyday U.S. life.
2) to  apply qualitative research methods to the analysis of everyday life, specifically by:


a) critically and reflexively examining the assumptions  behind our own attitudes and structures,  using cross- cultural perspectives as guides.


b)  identifying how  our own cultural background colors our perceptions and understanding of others, relationships and self.

3)  to describe experiences descriptively, clearly and non-judgmentally, in both written and spoken forms.

4) to hear, see and ask with more clarity and compassion when dealing with “others,” especially those who you consider different from yourself. 

5) to understand how anthropological methods and concepts can enhance understanding of diverse social structures and situations. 

Course Structure/Approach

This course has an interactive seminar approach where informed discussion is central to course success.  Each week, the instructor will provide input for our discussions in the form of in-class exercises, videos,  and lecture material but the most important fodder for class interaction will come from student research, analysis,  and reflection.  This includes students’ syntheses of assigned readings, results from assigned weekly outside observations and biweekly reflection exercises.   

Textbook and required materials

READING LIST (on electronic reserve)

BOOK 

Nathan, Rebekah. 2005 (anticipated) AnyU:  Undergraduate Culture in a Public University.  Ithaca:  Cornell University Press. 

Readings Packet Articles (listed in order of reading, by title)

“Individual Autonomy & Social Structure” IN Dorothy Lee, Freedom and Culture. (1996)   Prospect Heights, Ill:  Waveland.

“Individualism as an American Cultural Value”    Natadecha-Sponsel,  IN DeVita and Armstrong, Distant Mirrors:  America as a Foreign Culture. (1993) Belmont, CA:  Wadsworth. 

“Stepping In/Stepping Out” IN Strater and Sunstein,  Fieldworking. (1997, 1st edition)  Chapt 1, p.1-16 (includes Nacirema by Horace Mann)   Boston:  St. Martin’s Press.

“Considering Detail” includes “Look at Your Fish” :  In Sunstein and Chiserl-Strater.  Fieldworking (2002, 2nd Edition),   p. 85-94

Considering Analysis :  In Sunstein and Chiserl-Strater.  Fieldworking (2002, 2nd Edition),  p. 95-98.

Forms of Address:  How Their Social Functions May Vary, Mufwene, Salikoko S.  IN Talking About People. (1996)   p. 46-48, Mountain View, CA:  Mayfield. 

“You Are What You Eat,”  Dubisch, Jill.  Reprint from Montague and Arens.( 1981)
The American Dimension: Culture Myths and Social Realities, Palo Alto:  Mayfield. 

“Who Needs Love!  In Japan, Many Couple Don’t,” Kristof) In Angeloni (ed.) ,  Annual Editions in Anthropology

“Arranging a Marriage in India,” Serena Nanda In Angeloni (ed.) , p. 122-125  Annual Editions in Anthropology.

“Too Many Bananas, Not Enough Pineapples, and No Watermelon at All,” p. 87-90.  In Anthropology Annual Editions.  Guilford, CN:  Dushkin.

“Gathering family stories,”  In Sunstein and Chiserl-Strater.  Fieldworking (2002, 2nd Edition) Boston:  Bedford/St. Martin’s Press.   p. 345-349 and p, 359-361.

“Researching Verbal Performance:  Urban Legend,”  In Sunstein and Chiserl-Strater.  Fieldworking (2002, 2nd Edition), p. 315-324 .  

“The Interview:  Learning to Ask & Listen”.  In Sunstein and Chiserl-Strater.  Fieldworking (2002,2nd Edition), p.  374-376.  
 “Why Don’t You Say What you Mean?” Deborah Tannen) In Angeloni (ed.) , p, 43-46,    Annual Editions in Anthropology.
 “Bi-Cultural Conflict”, Betty Lee Sung) In Angeloni (ed.) , p. 220-227,  Annual Editions in Anthropology.
“Biography and the Structure of Lives”,.  In Langness and Frank,  Lives:  An Anthropological Approach to Biography. excerpt pgs. 101-116 Novato, CA:  Chandler & Sharp.  
“Japanese Life Histories”, In Takie Lebra, Japanese Women. excerpt p. 284-300 Honolulu:   University of Hawai’i Press.  

”Initiation of a Masai Warrior”, Tepilit Ole Saitoti.  In Angeloni (ed.), p. 158-162,  Annual Editions in Anthropology.
Recommended optional materials/references (attach reading list)

	COURSE OUTLINE
 Specific instructions as to which day in the week assignments and readings are due will be given in class.


	DATES
	CLASSES 
	READINGS, due this week

	ASSIGNMENTS, due this week

	PART I
	I: CULTIVATING THE BASIC TOOLS

	(Thursday, unless specified

	(Tuesday, unless specified

	Week 

Aug 31/Sep 2
	Intro

MAKING THE ORDINARY EXTRAORDINARY   Pre-School in 3 cultures
	
	Who Am I?

(Due Thursday)


	Week

Sep 7/ 9
	(An exercise with clothing

(Discussion:  individualism and conformity
	Individual Autonomy & Social Structure

Individualism as an American Value

	Reflection 1

(due Thursday)


	Week 
Sep 14/ 16
	LEARNING TO

SEE  & DESCRIBE/ AND TAMING JUDGMENT

Bafa Bafa
	Stepping In/Stepping Out –Chapt 1- 1-16 (includes Nacirema)
Considering Detail (Includes Look at your Fish)


	

	Week 
Sept 21/23
	Describing Culture

(The Language of description
(Raisins!
	Ch 1, 2 -Nathan

	Reflection 2


	PART II
	NOTICING CULTURAL SCRIPTS. SYMBOLS, SPACES & STRUCTURES
	
	

	Week 

Sep 28/30


	CULTURE OF THE CLASSROOM/DORM

(Is a dorm door just a dorm door? 

(Tacit knowledge:  Who really inhabits the dorms? 
	Nathan, Chapt., 3

Considering Analysis

	Lounge Space

	Week 

Oct 5/7
	The Norms of  Classroom Behavior

Discussion:  The Culture of School
	Nathan 5,6,7


	Gender and Dorm doors


	Week 

Oct 12/14
	EVERYDAY THINGS

Greetings, Food and other things.  

 
	You are What you Eat

Forms of Address


	Reflection:

Classroom norms

	Week 

Oct 19/21
	Relationships:   Love & Reciprocity

(Writing a personal ad
	Who Needs Love? 

Arranging a Marriage in India
Too Many Bananas...  


	Reciprocity:  

	Week 

Oct 26/28
	Legends and Stories 

(Urban legends in the dorm)
(The family story and you

	Gathering family stories

(Researching Verbal Performance): Urban Legends  


	Reflection:

Open

	Part III
	INTERPRETING SELF, OTHERS & CULTURE  
	
	

	Week 

Nov 2/4


	Learning to listen  & ask

(Mock Interviews


	The Interview:  Learning to Ask & Listen 

Why Don’t You Say What you Mean?


	Family Story

	Week 

Nov 9/11
	Dealing with diversity/difference

(video:  World of Diversity, pt. 2
	Bi-cultural Conflict

Nathan 4.


	IRB +

Interviews

	Week 

Nov 16/18
	Interpreting  our own lives

(Culture and Autobiography
	Biography & the Structure of Lives 101-116

Japanese Life Histories
	

	Week

Nov 23/Thanksgiving
	RITUAL IN EVERYDAY LIFE


	Have a good holiday!
	Reflection:  Who Am I?


	Week 

Nov30/Dec 2
	Coming of Age

( video-Becoming a Woman in Okrika
	Initiation of a Masai Warrior 

The Functions of Ritual-handout
	Family or College ritual

	Week 

Dec 7/Dec 9
	REFLECTION


	
	*Reflection:  Milestones

	FINALS WEEK
	No Final!!
	
	
	


Assessment of Student Learning Outcomes

Four methods of assessment will be used to assess the learning outcomes: 
 1) Short paper “slice of life” data analyses.  Students will be expected to carry out several selected observations of “slices of college life,” that focus on  phenomena (which may change from year to year) related to expressive art, social space, ritual, folklore, relationships, and economic exchange.  They will demonstrate their abilities to “see” and describe culture and to analyze it with reference to cross-cultural material.
2)Written reflections, based on guiding questions, that describe thoughtfully and intelligently the insights about culture gleaned from readings, in-class exercises,  and out of class learning experiences.  Reflection questions call on students to 
to identify the cultural assumptions or patterns behind their perceptions.  The final reflection assignment, after conducting a life history with an international student,  will be an analyses of one’s own autobiographical statement.
3) Life history Interviews, based on IRB format, that students will conduct with a student from a different culture than their own.  Students Complete two consecutive ethnographic interviews with an international student, taking into account the ethical and personal obligations of your research.
4)  Discussion contribution and leadership.  Students will be expected to regularly contribute comments and questions to weekly class discussions in a way that shows understanding of the reading and synthesis of course material.  Once per term, a student will be responsible for leading the weekly reading discussion, with the instructor’s help.  

· Timeline for Assessment.  
Assessment is cumulative and ongoing, beginning with the first graded assignment in week 2 and the last in the final week of class.  There are 11 written assignments (one may be dropped), and weekly assessments of participation based on attendance and presence in class discussions.
Grading System
Grades will be computed according to the percentages represented below:

Participation/Preparation:  15 points 

Mini analyses (5) :  50 points, 10 points each.   Examples below: 
Proxemics:  Space and the community lounge

 “Artistic Expression”: Dorm doors & Gender

Relationships:  College Reciprocity

Values:  Family story

Ritual:  A Local Ritual

Life History Interviews:   20 pts.

Reflections: (5)      25 pts.    5 pts each 

TOTAL:  110

The grading policy is 90% of total points and above =A, 80% and 

above = B, 70% and above = C, 60% and above = D, below 60% = F

Course policies
Late Work:  Whether you are in class or not, if work is not handed in by the due date, it is late.  Late work within a week of the due date will be automatically accepted but your grade will be lowered by one letter grade,  Late work submitted after a week of the due date will not be accepted.  The instructor reserves the right to modify these policies and grant full credit in extenuating circumstances, as determined by the instructor.  
Attendance and Participation/Preparation:  Because this is a seminar that relies heavily on in-class activities, discussions  and interactions, it is important that you come to class and that you come to class prepared.  Class absences can affect your grade significantly.  Attendance will counted as part of your Participation/Preparation point total.  Students will begin the year with full attendance and participation points.  Attendance will be taken each class, and students not in attendance or not prepared for class will lose participation points accordingly.  (If readings quizzes become necessary for encouraging preparation, this will serve as evidence of preparation). Students with five or more absences will receive no participation points

Statement on plagiarism and cheating:  Talking over insights and assignments with other students is encouraged in this course.  Your written work, however, should represent your own thoughts and writing.  It is considered cheating to have another write (or dictate) all or a portion of work that you have handed in. Plagiarism, the intentional or unintentional representation of someone else’s work as your own, is not tolerated; Take care to NOT  copy published work without putting verbatim text in quotation marks and providing citations (the author, source, and year) of work that you quote or paraphrase and ideas that you borrow.   
University policies:  Safe Working and Learning Environment, Students with Disabilities, Institutional Review Board, and Academic Integrity policy statements will be attached to the end of the syllabus.
PAGE  
8

