Concepts & Terms
ANTH 300 History of Anthropological Thought
Fall 2011—1st half of the semester

Pre-Anthropological Views of “The Other”
Scientific racism
Polygenism & monogenism
Extinction discourses
Social Darwinism
“Proto-anthropology”
Evolutionism & the Beginnings of Anthropology: The “Proto-Anthropologists”
► Focus on: Morgan 
► Focus on: Tylor

Social evolutionism
Unilineal trajectory
Salvage anthropology (AKA urgent anthropology)
Unity of mankind & uniformitarianism
Classificatory vs. descriptive kinship systems
Idealist vs. materialist
Diffusionism
Comparative method

Foundations: Social Scientific Thinking Before/Outside the Discipline
► Focus on: Marx
► Focus on: Durkheim
► Focus on: Weber

Infrastructure vs. superstructure
synchronic vs. diachronic
“society”/social structure vs. agency
Social integration
mechanichal solidarity vs. organic solidarity
collective conscience
1st Founding Father: Cultural Particularlism (Early American School)
► Focus on: Boas

Historical particularism
Cultural relativism
Cultural constructionism (also known as cultural determinism) vs. biological determinism
Nomothetic vs. Ideographic
Emic vs. Etic
Depraved savage vs. noble savage
Social conservative vs. social activist
Deductive vs. inductive method
Comparative vs. descriptive method
4-Fields approach
Holistic 
Critique of race
2nd Founding Father (French School)
► Focus on: Mauss

NO NEED TO KNOW MAUSS FOR MID-TERM OR FINAL
3rd Founding Father: Bio-Psychological Functionalism (British School)
► Focus on: Malinowski

Bio-psychological functionalism or theory of need
Theory of magic
Kula ring

4th Founding Father: British Structural-Functionalism (British School)
► Focus on: Radcliffe-Brown

Structural functionalism
Organic analogy
Joking relationship with mother’s brother
Social structure
Society versus culture

The Early American School, Continued: The Nature of Culture
► Focus on: Benedict

Configurationalism
Dionysian vs. Appolonian cultures 
School of culture and personality/psychological anthropology
Essentialism


The Early American School, Continued: School of Culture and Personality
► Focus on: Mead

Liberal bias in anthropology
Sociobiology
Anti-modernism/romanticism
	Positionality

The British School, Structural-Functionalism, Continued
► Focus on: Evans-Pritchard

Theory of accountability
	Function versus meaning

Neo-Evolutionism and Cultural Ecology
► Focus on: Steward

Neo-evolutionist
Cultural ecology
Multilineal evolution
Cultural core
	Environmental determinism
	Cultural type

French Structuralism
►Focus on: Leví-Strauss

Symbolic nature of culture/symbolic anthropology
Armchair intellectual
Structuralism (AKA structural anthropology)
Avunculate
Binary oppositions


Symbolic Anthropology
►Focus on: Turner

Social drama
Liminality
Communitas
Processual approach
Properties of ritual symbols:
Condensation/polysemy/multivocality
Polarization of meaning

Interpretive Anthropology
►Focus on: Geertz

Interpretive anthropology
meaning
Culture as text
Thick description
Anti-functionalist
Enemy of the universal
Marxist Approaches: Cultural Materialism
►Focus on: Harris

Cultural materialism
reductionism
Infrastructure/infrastructural determinism
	Mode of production
	Mode of reproduction
Superstructure
Neo-functionalist


Marxist Approaches: Political Economy
►Focus on: Wolf

Political economy
Peasant studies
Closed corporate community
Open community
Tributary mode of production
Kin-ordered mode of production
Power and agency
Critique of culture
Feminist Anthropology
►Focus on: Leacock

Primitive communism
Autonomy
Public vs. private spheres
Universal female subordination

Practice Theory
►Focus on: Ortner

Practice
Assymetrical relationships
Interest theory/Pragmatic rationality
Reproduction of the system
Structural constraints
Everyday life
Unintended consequences of action
Ethnicity
►Focus on: Barth
Ethnicity.
Primordial
Instrumental
Subjectivist
Objectivist
Ascribed status
Achieved status
Constructivist view of ethnicity


Post-Modernism
►Focus on: Clifford
	
	Extreme relativism
	Nihilism
Ethnographic authority
Indigenous ethnographer
Grand narratives
Partial
Monologic vs. polyvocal or polyphonic
Representation
Otherize/exoticize
Orientalism
Essentialize
Post-colonial critique
Visualism vs. dialogic
reflexive turn
Voice of God

Ethics & Activism
►Focus on: Scheper-Hughes
Militant anthropology
Womanly-centered anthropology
Selective infant neglect
Pre-cultural

Power: Hegemony & Ideology
►Focus on: The Comaroffs

Hegemony
Ideology

Globalization
►Focus on: Appadurai

Imaginaire
Homogenization
Heterogenization
Ethnoscapes
Mediascapes
Technoscapes
Financescapes
Ideoscapes
deterritorialization

