ANTH 180 / AMST 180
 Anthropology of American Life
Winter 2008

ANTH 180 or AMST180 5 CR

Either ANTH 180 (Item 5210) or AMST 180 (Item 5211) may be taken for credit, not both.

Instructor: Manouchehr Shiva, Ph.D.
Contact: mshiva@bcc.ctc.edu
Office Hours: By appointment

Course Description
This course provides an introduction to a cultural understanding of contemporary American society. We discuss major theoretical and conceptual principles and perspectives of present-day cultural anthropologists and the way they could be applied to study the life-ways of various American communities. We explore how the perspectives and methods offered by anthropology, so useful for understanding others, can assist us understand the United States.

We also view the United States as a linkage of real and imagined geographies crossed by overlapping networks of immigration, globalization and transnationalism. We look at how the United States is more than the sum of its geopolitical borders, how it exists in the practices and experiences of people and institutions abroad as well as within the U.S. We look at the proliferation of global culture, in the impact of U.S. foreign policy, and in the resentments and desires of a world population variously impacted by the American century.

This is an inter-active or a seminar-like class. Class participation, questioning, and critical thinking are highly encouraged.

You will take an active part in your learning process. You are asked to participate in the class discussions prepared, work on research projects, share and actively participate in the class’s learning process, and critically reflect on what you read, see or hear.

Readings
I – Distant Mirrors: America As A Foreign Culture
Philip R. DeVita/James D. Armstrong (eds.)
Wadsworth/Thomson Learning

From the book advertisement:
“To understand the full impact of ethnography, to experience cultural relativity, and to gain a foundation to build informed comparisons, students need a firm grasp of their own culture. This third edition reader consists of 19 essays written by anthropologists and other scholars using an ethnographic perspective. The essays enable students to understand themselves better by focusing on their own culture and seeing it from a new perspective. This collection gives anthropology a comparative perspective that provides a reflective lens, a mirror, for understanding ourselves and the world in which we live.”

2) A series of short articles and chapters are also provided to complement the assigned books and the audio-visual materials.
Audio-visual material: A major part of the information presented in the class is audio-visual in nature. Visual anthropology is very much emphasized in this class. Because of the comparative nature of anthropological method, we rely on films on various aspects of life in the U.S. and the American culture and communities to discuss class subjects.
Grading -- Total of 100 points
Class Attendance and Participation: 15 points
Weekly Feedbacks: 15 points
Mid-Term Take-Home Exams: 20 points
Final Take-Home Exam: 20 points
Final Project: 30 points
The focus of the final project is an outline of a study of an American social or cultural phenomenon or process from an anthropological perspective.
Students choose the focus of their final project by the end of the second week of the quarter. Projects have to do with subjects and information from our readings, class discussions, class visual materials, and your own research and interest.

It is possible to have your exams and your final project in small study and research groups, but it should be shown that all team members were actively participating in every single part of the exams and the project.

Minimum length – Five typed pages, including bibliography, but should show the progress of the research process and thinking behind it.

Weekly Class Content – Each week 2 chapters from the text book is included in the weekly readings in addition to the internet material assigned for each week.
Week 1
Anthropology, Culture, Meaning and Power
Understanding the Other and the Self
Culture and Cultural Anthropological Perspective
Anthropological Theories
Fieldwork and Research Methods
Comparative Approach
Cultural Relativism and Ethnocentrism
Holism and Contradiction
Culture Change and Globalization
Culture and Meaning; Power and Meaning.

 Enculturation/Socialization
What are the important aspects of American childhood and adolescence?
Anthropology of American Education
Anthropology of American Higher Education
Week 1
American Education
Socialization and Enculturation in the U.S.
Week 2
Culture, Class and the Economy in the U.S.
Making a Living: Human Imagination and the Material World
Production, Distribution, and Consumption
The Dialectic Relation between the Meaningful and the Material.

Week 3
Gender, Generation, Family and Kinship in the U.S.
Gender,
Generation/Age
Week 4
American Media
How is meaning made in visual culture? How do the relations of looking created in images (photography, film, animation, advertising, digital video, and new media) reflect and shape how we define identity and interact socially? How do we see ourselves? Each other? How do visual images combine with words and other media to express different ways of seeing?

Week 5
Constructions of Cultural Identity
Race, Racism
Socio-cultural Construction of Ethnicity in the U.S.
Socio-cultural Construction of American Nationalism
Immigration and Identity in America
Week 6
Culture of American Politics
Power and Politics
Concepts in Political Anthropology
The State
Class, Power and Class
Power and Ideology

Week 7
Religion in America
Anthropological study of religion and
Various ways of conceiving of religion and assessing its presence and significance in public and private dimensions of American life.
 Week 8
Sports in the U.S.
Sports in America is everywhere. It flavors the American national culture and permeates every corner of daily lives of Americans.
Sport in America, as in many countries, is big business, popular culture, and potent politics.
It has become its own medium of communication.
It has important ramifications for international and multicultural relationships.

Week 9
American Medicine
Cultural Aspects of Health, Illness, Disease and Healing in American
Week 10
Globalization and Cultural Change in the U.S.

Week 11

Review and Case Studies

