Daily Learning Goals and Terms
ANTH 103–Introduction to Cultural Anthropology
2nd half of the semester, Spring 2009

WEEK #8
FRIDAY, MARCH 2
A. Learning Objectives for the Day
· What is kinship and what kind of relationships does it include?
· What are the universal features of kinship systems?
· How does incest present a case of moral dumbfounding?
· To what extent are understandings of incest culturally constructed?		
B. Terms to know
	kinship
		kin
		affinal
		consanguineal
		incest taboo
		moral dumbfounding
		cousin marriage

WEEK #11 	
MONDAY, MARCH 23

A. Learning Objectives for the Day
· What reasons do anthropologists give for the universal incest taboo?
· How does one create and understand kinship diagrams?
· What are some key features of patrilineal descent?
· What are some key features of matrilineal descent? 		
B. Terms to know
	Patrilineal
	Matrilineal
	Matriarchy
	Ego
WEDNESDAY, MARCH 25
A. Learning Objectives for the Day
· What are some key features of matrlineal descent? (cont’d)
· What are the social functions of kinship?
· How does the book and film exemplify Weiner’s idea of “cultural resilience”?	
	►Discuss the film “Trobriand Cricket”
B. Terms to know
inheritance and succession
Bronislaw Malinowski
kayasa
Trobriand cricket
Cultural resilience
	Terms from slideshow:
		owners versus workers
		sagali/lisaladabu
		bundles
		Womens wealth versus mens wealth
FRIDAY, MARCH 27
A. Learning Objectives for the Day
· What are belief systems?
· What are some key characteristics of magic/sorcery and how can this compare to witchcraft?
	►Discuss examples of magic/sorcery from The Trobrianders
	►Discuss “Baseball Magic”
B. Terms to know
	Belief systems
	Magic/sorcery

	WEEK #12
MONDAY, MARCH 30
A. Learning Objectives for the Day
· What are some key characteristics of witchcraft?
· What are the key distinctions between magic/sorcery and witchcraft, on the one hand, and religion, on the other?
· What are the minimal categories of religious behavior?
B. Terms to know
Witchcraft
Global archetype of witchcraft
religion
ritual
rites of passage
rites of healing
WEDNESDAY, APRIL 1
A. Learning Objectives for the Day
· How is a shaman different than a priest?
· How can one understand the altered states of consciousness that shamans experience (spirit possession and trance) and how is this experience different from Sitas ghost possession?
	 discuss the article Shamans and the film “The Shaman’s Apprentice”
 discuss the article Tarakas Ghost
B. Terms to know
shaman versus priest
spirit possession
trance
FRIDAY, APRIL 3
A. Learning Objectives for the Day
· When looking at social differentiation at the local level, what are the three types of societies that anthropologists recognize?
· What are some characteristics of Indias caste society?
 see film clip Caste at Birth	
B. Terms to know
social differentiation
egalitarian, ranked & stratified societies
WEEK #13
MONDAY, APRIL 6
A. Learning Objectives for the Day
· What are some characteristics of Indias caste society? (cont’d)
 discuss Castaways of Caste
 see film clip Caste at Birth
· What are the major similarities and differences between a class and caste system?
B. Terms to know
Closed versus open system
ascribed versus achieved status
caste
Brahmins
untouchables (aka dalits or harijans)
WEDNESDAY, APRIL 8
A. Learning Objectives for the Day
· How is class real, in the sense of impacting peoples material well-being and life-prospects?
· How is extreme global inequality evident in the world today?
 see the slide show The Miniature Earth
· Is global inequality decreasing or growing?
· What are roots of global inequality? (WHY is there so much poverty in the world?)
 discuss the article Baka Beyond
 discuss the film Trinkets and Beads
B. Terms to know		
	paradox of the plenty
	colonialism
	export monoculture
	debt crisis
	transnational corporations
WEEK #14 	
WEDNESDAY, APRIL 15
A. Learning Objectives for the Day
· What are roots of global inequality? (cont’d)
· Is a culture of poverty the same as traditional, indigenous culture?
 discuss the article Death without Weeping
· What are the two major systems of exchange that anthropologists identify?
B. Terms to know
	Culture of poverty
generalized (positive) reciprocity
negative reciprocity
gift exchange
market exchange
symbolic capital

FRIDAY, APRIL 17
A. Learning Objectives for the Day
· What are the two major systems of exchange that anthropologists identify? (cont’d)
· What are some characteristics of the pure gift (the ideal vision of gift exchange)?
 discuss the article Too Many Bananas . . .

WEEK #15
MONDAY, APRIL 20
A. Learning Objectives
· What are the three ways that anthropologists categorize societies’ experiences of modernity and social change, and which way do they tend to emphasize?
→What examples can we find from this class to illustrate these three trajectories?
→How have the Hmong people undergone radical change while maintaining their unique identity and culture?
B. Terms to know:
ethnocide
homogenization
heterogeneity
culture-consciousness
		indigenization of modernity
WEDNESDAY, APRIL 23
A. Learning Objectives
· How have the Hmong people undergone radical change while maintaining their unique identity and culture? (cont’d)
· How does Fadiman make the familiar strange, arguing that there are many similarities between the American relationship with their doctors and the Hmong relationship with their shamans (txiv neebs)?
 discuss in small groups
· How does Fadiman make the strange familiar, interpreting Hmong practices and beliefs through the lens of cultural relativism?
 discuss in small groups
B. Terms to know:
involuntary refugees
FRIDAY, APRIL 25
A. Learning Objectives for the Day
· Open-ended discussion of book
C. Terms to know
	None
	WEEK #16
MONDAY, APRIL 27
A. Learning Objectives for the Day
· What are the reasons for cross-cultural mis-communication and how can one deal with this problem?
compare the book The Spirit Catches You with the article Shakespeare in the Bush (note that the film A World of Differences is also on the same theme)
· What is the Sapir-Whorf Hypothesis, and what does it tell us about the relationship between language and culture?
 discuss Worlds Shaped by Words
B. Terms to know
mold theory
cloak theory
Sapir-Whorf hypothesis
linguistic determinism
linguistic relativity
WEDNESDAY, APRIL 29
A. Learning Objectives for the Day
· What are some examples to support the Sapir-Whorf Hypothesis?
· What are the implications of the Sapir-Whorf Hypothesisin other words, what are some specific, highly debatable things that it claims?
· What examples from the English language show that language is continuously shaped and created by its speakers? (hence refuting the S-W hypothesis)
B. Terms to know
euphemisms
The prison-house of language
language police
THURSDAY, APRIL 30
A. Learning Objectives for the Day
· What does body art mean to the people who adorn themselves with it?
 discuss segment of Body Art (film) and Body Art as Visual Language
· What things does an anthropologist pay attention to when conducting an ethnography of communication?
B. Terms to know
body art
strategic essentialism
ethnography of communication
communicative event
SPEAKING
FRIDAY, MAY 1
A. Learning Objectives for the Day
· What does body art mean to the people who adorn themselves with it? (cont’d)
· How do the following articles exemplify ethnographies of communication? How do the authors interpret the communicative events under analysis?
	”Bedouin Blues”
	 “To Give Up on Words”

