Anthropology 101-01
Introduction to Cultural Anthropology
University of Mississippi, Oxford
Croft 107

T Th 4-5:15

Instructor: Dr. Kate M. Centellas

Office: Leavell Hall 116

Office Hours: Monday 2:00 – 4:00; Thursday 10:00 – 12:00

Email: kmcentel@olemiss.edu
Phone: X7129

Course Description & Goals

How can we make sense of the diverse ways people understand and interpret the world? Why are there so many different human societies and life strategies? What makes a group of people distinct from others? How are groups structured, why, and how is that structure maintained? A preliminary answer to all of these questions is “culture.” But what is culture, how do we know it when we see it, and what impact does it have on human lives?

In this course, we explore different aspects of human existence – from economic systems to politics to concepts of gender - while we deepen our understanding of the concept of culture. By the end of the semester, students should be able to:
a) Correctly use cultural anthropology’s basic terminology
b) Discuss different aspects of human social organization
c) Understand mechanisms that contribute to cultural diversity

d) Reflect on their own culture and subculture

Required Texts

1. Mirror for Humanity: A Concise Introduction to Cultural Anthropology, 6th Edition. By

Conrad Kottak (2008). McGraw-Hill (MFH)
2. Talking about People: Readings in Contemporary Cultural Anthropology, 4th Edition.

William Haviland, Robert J. Gordon, and Luis A. Vivanco, editors (2006). McGraw-
Hill (TAP)
3. El Alto, Rebel City: Self and Citizenship in Andean Bolivia. By Sian Lazar (2008). Duke
University Press (EA)

Books are available in the campus bookstore and via Amazon.
Grading
Attendance and Participation: 15%

In-class exercises: 4 * 10% = 40%

Midterm exam:

 20%

Final exam:

 25%

Attendance Policy

Students are allowed 3 absences for any reason with no penalty. After 3 absences, I will deduct 1 point per absence from your participation grade. If you have more than 6 total absences, you cannot achieve more than a B in the course, even if you have perfect scores on everything else. If you have more than 9, you cannot receive higher than a C. If you have more than 12, you will fail the course. Exceptions to this policy are provided only under extraordinary circumstances and must be documented by a physician’s note or a letter from your academic advisor.

Make-Up Policy

There will be no make-up exams for unexcused absences. Certain circumstances may necessitate a make-up exam. You need to provide documentation from a physician or advisor for a make-up an exam or discuss your conflict with me in advance.
Participation

This course is both discussion and lecture based. Your participation in class activities is vital for your understanding (and enjoyment) of the material. A good participation grade is based on engagement with course themes in class. I encourage you to bring in examples from your lives, to mention anything that made you think of course themes, and try to expand course ideas to your understanding of the world around you. Evidence for this includes: asking questions about the material; answering questions posed by myself and other students; referencing interesting or puzzling popular examples such as magazine articles or T.V. shows in discussion; and respecting others’ opinions.
Office Hours

If you have questions, concerns, or ideas about the material come and talk to me. I prefer to work with students in person (not over email) whenever possible. I have an “open door” office hours policy, meaning you can come to my office during these times with no appointment. If you cannot make these times, send me an email and we can arrange an alternate time.
Blackboard and Email

You are expected to check your email. I will send reminders and important notices to your Ole Miss account. I have posted the syllabus on Blackboard. I will add PowerPoints, additional materials, and handouts as the semester proceeds.
Course Schedule

Week 1
Aug. 25th & 27th
Theme: What is special about cultural anthropology? Why should we care?

MFH Ch. 1

Week 2

Sept. 1st & 3rd
Theme: Fieldwork, Ethics, and Method (what is distinctive about how we do anthropology)

MFH Ch. 2

TAP Ch 2 (“Fact vs. Fiction” by Benedict) & Ch. 3 (“Going Native?” by Klausner)

Week 3

Sept. 8th & 10th
Theme: What is “Culture”?

Sept. 10th: In-class exercise #1

MFH Ch 3

TAP Ch 7 (“Doing Fieldwork” by Mulcock) & Ch 12 (“Growing up American: Doing the
Right Thing” by Ojeda)

Week 4

Sept. 15th & 17th
Theme: Language, Communication, and Meaning

MFH Ch 4

TAP Ch 9 (“Forms of Address” by Mufwene) & Ch 11 (“Doing Fieldwork” by Urla)

Week 5

Sept. 22nd & Sept. 24th
Theme: Foodways and Economic Systems

FILM in class Sept. 22nd: “Anthony Bourdain: Peru”
MFH Ch 5
TAP Ch. 15 (“Nomads on Notice” by Stiles) & Ch 18 (“Learning How to Bribe a
Policeman” by Colchester)
Week 6

Sept 29th & Oct. 1st
Theme: Politics, Violence, and Social Control
Sept. 29th: In-class exercise #2

MFH Ch 6

TAP Ch 32 (“The Genocidal State” by de Waal) & 34 (“Say Cheese!” by Shearing & Stenning)

Week 7

Oct 6th & 8th

Theme: Religion, Belief, and Healing

MFH Ch 9

TAP Ch 39 (“Witchcraft in Anthropological Perspective” by Niehaus) & 40 (“Feminine

Power at Sea” by Rodgers)

Week 8 & Week 9

Oct. 13th & Oct. 15th; Oct. 20th & 22nd
Oct. 15th: Midterm exam in class
Theme: Kinship, Family Roles, and Gender

MFH Ch 7

TAP Ch 21 (“The Place of Anthropology” by Lancaster)

 Ch 22 (“Hanky-Panky and Spanky-Wanky” by Bennett)

 Ch 25 (“Arranging a Marriage in India” by Nanda)

 Ch 27 (“Land of the Walking Marriage,” by Yuan and Mitchell)

 Ch. 29 (“Doing Fieldwork” by Maschio).

Week 10
Oct. 27th & 29th
Theme: Identity and Race

Oct. 29th: FILM in class: “Dhani Tackles the Globe: Cambodia”
MFH Ch. 11

TAP Ch. 30 (“For Whom the Taco Bell Tolls” by Gutmann) & 31 “Owning Places and Buying
Time” by Williams)

Week 11

Nov. 3rd & Nov 5th
Theme: Imperialism and Globalization
Nov. 5th: In –class exercise #3

MFH Ch 10

TAP Ch 43 (“The Ugly American Revisited” by Brain, Ch 44 (“The Anti-Politics Machine” by
Ferguson); & “Doing Fieldwork” by de Waal)
Week 12 & 13

Nov 10th, 12th, 17th, 19th
Theme: How to read ethnography and what does it tell us about the world?

November 19th: In-class exercise #4
EA (all)

NO CLASS Nov. 24th & 26th, Thanksgiving Break
Week 15

Dec. 1st & 3rd
FILM in class: “Quién Mató a la Llamita Blanca?” & Review

FINAL: Thursday, December 10th, 4 PM
