ANT 3361 “Cultures of South Asia”
MW 1-2:20 SO 190

Dr. Mary Cameron. mcameron@fau.edu. 297-1207. SO 176.

Office hours: MW 4:20-6:00; R 3:50-5:00

Course Description

In the broad and holistic field of anthropology, South Asia has been an important regional studies site due to its early advanced cultural and technological development and its unique contemporary cultural variety and social organization. Lying between the Himalayan mountains and the sea, the seven countries of South Asia (Afghanistan, Pakistan, Nepal, Bangladesh, Sri Lanka, India and Bhutan) have over the centuries developed traditions and lived histories of great interest to students and scholars of South Asia, as well as capturing the Western imagination in several capacities at different historical periods, including the present. Topical areas such as religion, family and kinship, gender, subsistence production, and medicine will provide undergraduate students with rich materials to compare and contrast cultures, and to address issues that arise in the context of current global processes.
This writing intensive course serves as one of two "Gordon Rule" classes at the 2000-4000 level that must be taken after completing ENC1101 and 1102 or their equivalents. You must achieve a grade of "C" (not C-minus) or better to receive credit. A student with a grade below C will not get credit for the course. Furthermore, this class meets the University-wide Writing Across the Curriculum (WAC) criteria that govern the writing objectives that students are expected to achieve at FAU. You will be expected to improve your writing over the course of the term.
Content Goals of the Class

1. Identify the national boundaries, geographic features and main economic systems of South Asia.
2. Explain how the major religions of South Asia transmit ideas about culture through symbols and practice, and identify the religious sources of conflict in specific regions and countries.
3. Identify the similarities and differences of family organization across the regions’ countries.

4. Describe features of gender relations in specific cultural groups.

5. Describe methods used by anthropologists to study culture in South Asia.

6. Identify the main motivations for large-scale movements of people within and out of the region.

7. Explain the relationship between gender and caste as interrelated social and cultural constructs in Nepal.

Process Goals of the Class

1. Discover the kinds of direct observations that can be made to gain greater knowledge of the cultures and people of South Asia.

2. Identify the main issues of importance in the everyday lives of people in South Asia.

3. Identify the most interesting issues and the most difficult things for you to understand about South Asian culture. What makes South Asian culture popular globally?
4. Be able to defend a position on the question of whether Buddhism and Hinduism exhibit themes of unity, pluralism, religious tolerance, or social stratification.

5. Achieve the goals above by improving critical writing skills by working alone, with classmates, and with the instructor to clarify and synthesize ideas and to develop persuasive perspectives. Instructor’s feedback will include written comments directly on the student’s paper in writing (essays #1 and #2) and using the Microsoft Word editing program for electronically submitted papers. Comments on essays #1 and #2 will be brief and will assess mechanics of writing (#1) and quality and quantity of cultural observations made on a film (#2). Comments on essays #3-5 will be more thorough and will address but not be limited to your ability to analyze and to include relevant content in your analysis (for example, the presence of a strong and evident thesis at the beginning of the essay, showing insight and creativity; presence of a convincing argument that employs evidence and analysis rather than mere description of the phenomenon under study; inclusion of the readings in a balanced way, including appropriate use of course terminology and opposing viewpoints) and the essay’s mechanics (well-organized and easy to read and follow the argument; absence of grammatical errors).
6. Skill development for improving writing skills will be discussed in class on three days, January 31, February 26 and April 11. On January 31 we will discuss essay #3, and the instructor will give examples of how an essay is organized, common mistakes in essay writing (such as not following the assignment, repetitive writing, grammatical errors, disorganized structure) and how to avoid them, and ways to incorporate ideas from readings and class discussion in persuasively arguing for or against the everyday practice of Hinduism or Buddhism in South Asia. On February 26 feedback on draft essay #4 will be provided by your peers, and monitored by the instructor for anonymous identification and discussion of effective and ineffective writing samples, and further elaboration and clarification that will be incorporated immediately into the essay and submitted in class. On April 11 skill development and strategies for eye-catching writing, appropriate examples to support the film’s objectives, how to ‘put yourself in the writing’ to display creativity and a sense of the audience, and differences between high quality and low quality arguments will be discussed for Essay #5.
Required Books

1. Diane Mines and Sarah Lamb, editors, 2002. Everyday Life in South Asia. University of Illinois Press. (ML on syllabus)
2. Mary M. Cameron, 1998. On the Edge of the Auspicious: Gender and Caste in Rural Nepal. University of Illinois Press.

Other Class Requirements
· A two-pocket folder for written assignments, labeled with name, phone number and email address.

· A notebook for taking notes on reading and class discussions

· Regular access to a computer to communicate with Dr. Cameron and to access Blackboard

Class Policies
1. Attendance and Class Participation – Attendance is required and graded based on random in-class checking. FAU policy on excused absences, which is followed in this class, includes only three situations: illness documented by a physicians’ note, death of a family member, and legal matters such as jury duty, also documented. All students must complete assigned readings before class meets. While taking notes on readings, I suggest that you include the following: 1) the author's main point(s); 2) the author's main assumptions; 3) supporting evidence for the argument, points, and/or model; 4) the culture being discussed; and 5) things that are confusing; 6) things that are particularly interesting to you; and, 7) criticisms or objections that you have of the article. These points will be covered during our class discussions in which student participation is required. Preparation will also greatly facilitate your essay writing.

2. Late Papers – Papers submitted late will only be accepted if the circumstances comply with FAU attendance policy described in #1, and excuses are communicated to the instructor before the assignment is due. Late papers will not be accepted under any other circumstances.
3. Format for Written Assignments - Complete descriptions of written assignments can be found under Assignments on Blackboard. All draft and final written assignments must be submitted via Blackboard’s Dropbox by 5 PM on the date indicated on the syllabus, unless indicated otherwise (e.g. in class writing is submitted in class). Failure to do so will result in no grade on the assignment. Papers must be submitted using your FAU email account; no other email accounts will be accepted due to the risk of transmitting computer viruses. The essay must be written using Microsoft Word or another pre-approved word processing program that allows RTF (rich text format) submission. The format for each essay is as follows:

Student Name

email Address

Date

Assignment number, including draft or final version

Body of Essay (title not required) – double-spaced, 1” margins, page numbers, referencing and footnote format your choice (APA or MLA)
4. Plagiarism – FAU does not tolerate plagiarism, a form of cheating that is defined as the copying of work by another person without citation. Plagiarism and cheating are not acceptable in this class; students are expected to think and write for themselves. Any student who submits work that is demonstrably plagiarized or who receives unauthorized assistance during an exam or on a written assignment will receive a failing grade on the assignment for the first offense, and will fail the entire class on a second offense. Remember, all students benefit from a level playing field.
5. Extra Credit – Students are encouraged to attend campus events such as speakers, performances, and exhibits relevant to the course and announced by the instructor. Extra credit points will be based on the quality of an event summary and critique, and generally will not exceed 3 points per event.

Grading

Use the list of essays below as a checklist for your folder. Your grade will be determined by the following criteria:

1. Essay #1 (in class) – 10 points. 150 words.
2. Essay/List #2 (in class) – 10 points. 250 words.
3. Essay #3 draft – 20 points. 1000 words.
4. Essay #3 final – 15 points.

5. Essay #4 in class draft, peer evaluation, and final submission – 30 points. 600 words.
6. Essay #5 draft– 20 points. 1000 words.
7. Essay #5 final – 15 points.

8. Mid-term examination – 30 points

9. Final examination – 30 points

10. Class attendance and participation – 20 points

Total: 200 points
Grade distribution

tc "Grade distribution" A/A- = 180-200; B+/B/B- = 160-179; C+/C/C- = 140-159; D+/D/D- = 120-139; F = 119 and lower.

Brief Description of Essay Assignments

Note: All essays are based on assigned readings, films, guest lectures, and class discussions; no outside research is required.

1. The first essay, one paragraph length and written and submitted on the first day of class, will ask students to describe what they know about the area and the people of South Asia, and to organize that knowledge within the paragraph. This assignment will be followed by the viewing of “Monsoon Wedding,” which provides the basis for the second writing assignment.
(an easy) 10 points. The assignment will be returned graded with brief or no individual comments, and will be followed by a summary analysis next class.
2. This essay is a semi-descriptive list. Students will take ‘fieldnotes’ of the film “Monsoon Wedding,” listing all that strikes them as interesting and important about the people and life depicted in the film of a wedding. No analysis of the data is required, but quality/selective length and variety will be positively evaluated, as will any kind of ordering of the “data.” Intended to simulate fieldwork, the visual ethnography will be first crafted from observation of an evocative and provocative film. Editing permitted in class after film and discussion completed.
10 points. Will be returned with instructor’s comments but no revision is required. This and the first assignment are intended to get students writing without feeling over-restricted or limited by formal structure, to feel confident about their ability to write, and to enjoy the experience of interactive creativity inherent in studying other cultures. They will tap into their own globally-derived knowledge of the region, and participate in the exuberance of a real classic of cross-over Bollywood cinema. Further assignments will be primarily text, lecture and guest-lecture based, supplemented by more films, slides, and the instructor’s book-length ethnography of gender and caste in Nepal.
3. After reading about and discussing the major religions of South Asia, and hearing two guest lectures, students will be asked to focus on religion in an essay that looks at the lived religious cultures of Hinduism and Buddhism. By this is meant less the formal philosophical and historical foundations of these two religious systems than how they are practiced in everyday life. Students will be asked to persuasively express their opinion – like a cultural critic - on which they find most interesting and appealing.
20 points draft, 15 points final. Essay will be returned with full comments and a formal grading rubric that will be used for all subsequent assignments. Sample is attached at end of syllabus.
4. This essay asks students to complete the entire essay in class, with review given by fellow classmates. Students will evaluate the statement: It is better to grow old in a South Asian family than an American family for you are cared for by many family members and not sent to a nursing home. Students will be expected to support a position on whether this is always true, whether it is true for all family members, and if it is always the choice of the elderly to stay in the home.
30 points final. Written, peer evaluated, edited and submitted in class. Returned with full comments and a formal grading rubric will be used for evaluation.
5. The final essay, which will be submitted as a draft and a final version, will ask students to write a letter to a film competition persuading the filmmakers to hire you as a consultant for a film to be made in Nepal. You want to win the competition, and doing so will require showing knowledge of Nepal, and suggesting two areas of daily life that must be filmed. It also requires that you tell the filmmakers how best to prepare for going to Nepal.
15 points draft, 10 points final. Draft returned with full comments and a formal grading rubric will be used for evaluation.
Class Organization, Topics, Reading and Writing Assignments and Deadlines
1-8

Introduction to the People and Cultures of South Asia
In class – review syllabus; map of region; write a 3-5 sentence paragraph on what you know about the people and cultures of South Asia; submit in class; view beginning 50 minutes of film “Monsoon Wedding;” begin list of cultural features evident in film
1-10

Observations of South Asian Culture in Film

Reading – ML “Introduction” p. 1-10

In class – complete viewing of “Monsoon Wedding;” complete written list of observations from film; discuss observations on student lists; final edit of list and submit

1-15
MLK National Holiday, No Class. Topic and reading assignment combined with 1-17
Geography and Economy

Reading – (ML) “Introduction” p. 167-173; Viramma, Racine and Racine “High and Low Castes in Karani”

In class – class discussion of readings; view slides of Nepal on subsistence farming

1-17

Culture and Religion: Hinduism

Reading – (ML) “Introduction” p. 229-235; Mines “Hindu Gods in a South Indian Village;” Marriott “The Feast of Love.”

In Class – class discussion of readings

Homework: begin taking notes for essay #3 on Hinduism and Buddhism

1-22

Culture, Religion and Practice: Hinduism and Caste

Reading: Parish “God-Chariots in a Garden of Castes;” Raheja “The Erasure of Everyday Life in Colonial Ethnography.”

In Class – group discussion of readings followed by class discussion

Homework: continue taking notes for essay #3 on Hinduism and Buddhism

1-24

Culture, Religion and Practice: Caste and Class

Reading – Dickey “Anjali’s Prospects: Class Mobility in Urban India” and “Seven Misconceptions about India’s Caste System”

In Class – view “Valley of the Gods: Worship in Kathmandu” (one hour), followed by class discussion of readings and film
Homework: continue taking notes for essay #3 on Hinduism and Buddhism

1-29

Culture and Religion: Buddhism

Reading – Gutschow “The Delusion of Gender and Renunciation in Buddhist Kashmir”

In Class –class discussion of readings
Homework: continue taking notes for third essay on Hinduism and Buddhism

1-31

Culture and Religion: Buddhism
In Class – view “Lord of the Dance;” class discussion of essay #3
Homework: begin writing third essay on Hinduism and Buddhism, draft due by 5 PM on 2-7; brief description of essay focus given above, with full description available on Blackboard
2-5

Guest Speaker Professor Henry Ruf, Department of Philosophy, FAU. “Diversity and Unity in Hinduism and Buddhism”
2-7

Culture and Religion: Islam

Reading – Kumar “Why do Hindus and Muslims Fight? Children and History in India”

In Class – group discussion of readings followed by class discussion
Homework – draft of essay #3 due by 5 PM via Blackboard Dropbox; instructor feedback and evaluation provided by midnight Sunday 2-11
2-12

Culture and Religion: Islam

Reading - Jeffrey and Jeffrey “Allah Gives both Boys and Girls”

In Class – class discussion of readings

Homework – complete revision of essay #3 draft; final due by 5 PM on 2-14

2-14

Guest Speaker Professor Michael Harris, Department of Anthropology, FAU. “Hindu-Muslim Relations in Bangladesh”

Reading – Wilce “Tunes Rising from the Soul and other Narcissistic Prayers: Contested Realms in Bangladesh”

Homework - final version of essay #3 due by 5 PM
2-19

Family in South Asia

Reading – Wadley “One Straw from a Broom Cannot Sweep”

In Class – discussion of readings; view slides of family in Nepal

Homework – begin taking notes on essay #4, to be written and submitted in class 2-26

2-21

Family in South Asia

Readings – Lamb “Love and Aging in Bengali Families;” Grima “The Role of Suffering in Women’s Performance of Paxto”

In Class – group discussion of readings followed by class discussion

Homework - continue taking notes on essay #4

2-26

 Family in South Asia

In Class – write essay #4, exchange with student partner, edit and comment on partner’s essay, return essay to partner, complete own editing, submit
2-28
Examination #1 in class – bring scantron and pencil
Week of March 5 Spring Vacation – Have Fun and Be Safe!
3-12

Nation-Making and Civil Conflict

Readings – ML “Introduction” p. 303-307; Ghosh “Outsiders at Home?;” Jeganathan “Walking through Violence”

In Class – class discussion of readings; examinations returned and discussed

3-14

Guest Speaker Professor Daniel Bass, Department of Religious Studies, FIU. “Religion and Culture on a Sri Lankan Tea Plantation”

Reading – Daniel “Unexpected Destinations”

3-19

Gender in South Asia

Readings – Gold “New Light in the House: Schooling Girls in Rural North India;” Seymour “Family and Gender Systems in Transition”

In Class - group discussion of readings followed by class discussion

3-21

Gender in South Asia

Readings – Alter “Nervous Masculinity: Consumption and the Production of Embodied Gender in Indian Wrestling;” Nanda “Life on the Margins: A Hijra’s Story”

In Class – class discussion

3-26

Illness and Healing: South Asian Medicine

Readings – Desjarlais “Presence: Yolmo Spirit-Callings in Nepal;” Cameron (available on Blackboard) “Modernizing Ayurvedic Medicine in Nepal: Regulation, Controversy and Healthcare Impact”

In Class – class discussion of readings; slides of Ayurvedic medicine in Nepal
3-28

Gender and Caste in Nepal: An Ethnographic Study

Reading – Cameron “Introduction”

In Class – class discussion of reading; slides of Nepal

Homework – begin taking notes for last essay #5, draft due 4-16

4-2

Gender and Caste in Nepal: An Ethnographic Study

Reading – Cameron Chapters 1 and 2

In Class - group discussion of readings followed by class discussion

Homework – continue taking notes for last essay #5, draft due 4-16

4-4

Gender and Caste in Nepal: An Ethnographic Study

Reading – Cameron Chapters 3 and 4

In Class – class discussion

Homework - continue taking notes for last essay #5

4-9

Gender and Caste in Nepal: An Ethnographic Study

Reading – Cameron Chapters 5 and 6

In Class - group discussion of readings followed by class discussion

Homework – begin writing draft for last essay #5

4-11

Gender and Caste in Nepal: An Ethnographic Study

Reading - Cameron Chapters 7 and 8

In Class – class discussion of readings; discussion of last essay

Homework – continue writing draft for last essay #5, due Monday 4-16
4-16

Globalization, Popular and Public Culture, and South Asian Diaspora Communities

Readings – ML “Introduction” p. 381-386; Mazzarella “Cindy at the Taj;” Richman “A Diaspora Ramayana in Southall”

In Class – group discussion of readings followed by class discussion

Homework – submit draft essay #5 by 5 PM via Blackboard Dropbox; instructor feedback and evaluation provided by midnight Friday 2-20
4-18

Globalization, Popular and Public Culture, and South Asian Diaspora Communities

Readings – Hall “British Sikh Lives, Lived in Transition;” Narayan “Placing Lives Through Stories: Second-Generation South Asian Americans”

In Class – class discussion of readings

Homework – continue editing of draft essay #5 based on instructor’s comments; final essay due 4-23

4-23

Widows in India: Gender Discrimination or Cultural Tradition?

In Class – view “Water”

Homework – submit final essay #5 by 5 PM via Blackboard Dropbox
4-25

Widows in India: Gender Discrimination or Cultural Tradition?
In Class – finish viewing “Water”; class discussion led by Dr. Judy Czerenda; exam review
FINAL EXAMS 4-26 THROUGH 5-2 (NO READING DAY THIS YEAR!). The final in this class will cover only the material since the midterm examination. Bring scantron and pencil. Time, date, and place TBA.
ANT 3361 “Cultures of South Asia” Grading Rubric – Total 20 points*

	Analysis and Content
	Excellent Good Fair Poor Unacceptable

	Is there a strong and evident thesis at the beginning of the essay, and does it show insight and creativity?
	 4 3 2 1 0

	Does the essay provide a convincing argument that employs evidence and analysis rather than mere description of the phenomenon under study?
	 4 3 2 1 0

	Does the essay draw on the readings in a balanced way? Has course terminology been used appropriately?
	 4 3 2 1 0

	Is appropriate awareness of opposing views evident?
	 2 2 1 1 0

	Mechanics
	Excellent Good Fair Poor Unacceptable

	Is the essay written and organized in a way that is clear and easy to understand?
	 3 2 1-2 1 0

	Is the essay free from grammar and spelling errors?
	 3 2 1-2 1 0

Mastering Thesis Statement: Identifies and summarizes the main problem; identifies not only the basics of the issue, but recognizes nuances of the issue

Mastering Evidence and Analysis: Identifies clearly the logical progression of the argument; identifies and discusses conclusions, implications, and consequences of position; identifies one’s own position on the issue; examines the evidence and source of evidence; questions its accuracy, precision, relevance, completeness

Mastering Course Content: Uses course concepts in analysis and description

Mastering Opposing Views: Addresses opposing viewpoints; identifies and questions the validity of assumptions

Mastering Organization, Grammar and Spelling: Structure and organization of sentences and paragraphs are in obvious order that is easy to follow; unity and coherence of paragraphs; free of spelling and grammar errors

* Total points will vary based on assignment, and rubric point distribution will change proportionately.

PAGE
1

