

AUTOBIOGRAPHY AS ANTHROPOLOGICAL TEXT (ANT 1930 3 credits) MW

Dr. Michael Harris, Department of Anthropology. 297-3233, mharris@fau.edu

Can be used as a substitute for ANT 2000 (General Anthropology) in the Core Curriculum requirements. Satisfies 6,000-word Gordon Rule/Writing Across the Curriculum writing requirement (please refer to the University Catalog for information on writing requirements). The course is part of the University Scholars Program.

Course Description: Anthropological insights into such domains of human life as childhood, play, biological needs, gender roles, social structure, family and kinship, economic organization, enculturation, ritual, and religion are ordinarily taught in relation to non-western or non-North American cultures. In this course, we will conduct an examination of other cultures through the usual texts, while concurrently you will write your own cultural life history. Each student will create and present her/his own anthropological autobiography in a series of structured weekly writings that are contextualized by understandings of other cultural groups' practices.

The time during the seminar is divided between discussing anthropological approaches to various aspects of culture and presenting selected descriptions of students= individual life histories.

Weekly Coursework

We will use a "general cultural pattern" that divides up the areas of your cultural past into segments or anthropological topics. Each week you will have three primary obligations: 1) to have read and be ready to discuss texts, 2) to provide a written piece on the called-for topic, 3) to present (tasks(for discussion with peers: a chart, figure, or piece of writing called for. During four class periods you will participate in discussion and critique of the writing process and others’ written work. You should attempt to link the anthropological topics, concepts, and theories to your weekly assignments. What I am looking for is an overt movement (or an explicit connection) in each piece from or between the conceptual, general, anthropological concept to specific examples from your life.

Lectures and Readings

On Mondays I will lecture on the topic of the week. We will generate ideas for how your papers on that topic might be oriented. In order for this activity to be useful, you should have the reading assignments completed prior to lecture.

Formal Weekly Writing Assignments

Weekly writing assignments will be turned in each Wednesday by the end of class. You may send weekly papers to me by email. I will do my best to have comments back to you within 10 days of receipt. My comments will typically be oriented to the strengths of your writing and your particular focus and on problem areas that require revision. I will focus on obvious grammatical problems, word usage, overall coherence of the piece, evenness of tone, the alternation between general statements and specific illustrations, etc. You should keep an error and suggestion log that highlights your writing problem areas. Two of these pieces will be required to be revised for re-grading.

It is a good idea to begin thinking of the weekly writing assignments as pieces that will fit into your final life history and analysis. Certainly, your revision of these pieces after having received my comments will make them appropriate for the final paper. Similarly, the freewriting exercises should provide a great amount of material about the significant events, people, and feelings from your childhood. As others present their material or discuss ideas, you should note those things or ideas that you want to write about in terms of your own life.

The Weekly Presentation Tasks

The tasks are presented each Wednesday and form part of a discussion-oriented period in which you and your classmates comment on each others(works. In the weekly schedule below you will find that these tasks are marked with an asterisk. You should turn in a photocopy of the task; it will not be returned. Many of these assignments require you to use overhead transparencies.

Writing Discussion

Four class periods during the semester are devoted specifically to in-class discussion of your and your peers’ writings to date. During these periods we will focus on the following types of issues; developing a standard for the weekly writing tasks, commenting and critiquing each others’ works, integrating the conceptual/theoretical with the life history, and creating an integrated final document. These class periods will require that you either read aloud your own or another’s work and that class discussion focus on how to make the piece more effective.

Individual Conference

Plan to make one appointment to meet with me before week six of the course in which we will review your work to date and plan out the final work for the rest of the semester.

Weekly Schedule

tc \l1 "Weekly ScheduleWeekly Assignmentstc \l1 "Weekly Assignments* indicates that an overhead transparency is required for class.

Week 1 Nanda 1, 3

Temporal: The Life Chart

*a. Construct a chart that shows the major time periods and marker events that structure your life history, from birth to the present.

b. Write a 2-3 page synopsis of your life history.

c. WRITING DISCUSSION: Integrating the conceptual and the specific life. Bring in (b) above for discussion.
Week 2 Nanda 4, 14
Territory: Primary Turf Map

a. Make a list of all the places, locales, routes, and other territorial units of which had a working knowledge. Where did you live? What places did you go to play? What routes did you take?

b. Attempt to recollect walking along one of those routes.

*c. Make one or more sketches of your primary turf during ages 6-12 (or earlier). Identify the main features of the landscape, the significant places, and where important events took place.

d. Write a 3-4 page paper in which you identify some (4 or 5) of the cultural themes that influenced your use of this primary turf. Think about being outside. You might want to just list some of the themes and then write about actual events in the present tense.

Week 3 Nanda 5, Shostak (1st half)

Communication: Non-verbal patterns

*a. Make a list of the most common non-verbal communication behaviors (hugging, kissing, gesturing, silence, etc.) of yourself and your family.

b. Write a 3-4 page paper that identifies and illustrates the cultural themes in the way your family communicated non-verbally. Use specific, concrete examples.

Week 4 Nanda 6 (Shostak 2nd half)
Play: Childhood Activities

*a. Make a list of all the play events and activities you have engaged in during the course of your life.

b. Write a 3-4 page paper that identifies and gives examples of cultural themes underlying patterns of play during your childhood. Write about how you played, the things you enjoyed, who you played with, meanings in the play, etc. Use specific, concrete examples. Note that play is used here as something more than just games.

c. WRITING DISCUSSION: Reading others’ works for comment and critique. Bring in at least 2 pages of (b) above to be read by another class member.
Week 5 Nanda 11; Behar (1st half)

Enculturation: Social Sanctions

a. Make a list of all actions that adults use to reward and punish you during childhood. Try to be as specific as possible -- dirty looks, frowns, stares, shouting, spanking, etc.

*b. Prepare a chart to show how these social sanctions changed during the course of your life.

c. Write a 3-4 page paper that gives examples of cultural themes in the patterns of reward and punishment.

d. Turn in first revision of any piece written thus far.

Week 6 Nanda 7, (Behar 2nd half)

Biological Needs: Eating Practices

a. Make a list of all the regular and special eating times that have occurred growing up. Use "native terms" when possible.

b. Attempt to relive a day as a child, focusing on eating. Try to experience smells, tastes, and colors.

c. Select a period of your childhood you remember well and describe in a 3-4 page paper the eating customs in your family for a typical day. Include types of food, seating arrangements, food preferences, etc. Try to identify one tacit function of the eating experience.

*d. Make a list of cultural rules, both explicit sayings made by your parents and the more tacit “dos and don’ts” that governed eating behavior in your family. Put the explicit rules in quotation marks.

Week 7 Nanda 10

Social Structure: Groups and Friends

*a. Make a chart of all groups (formal and informal) to which you belonged during the course of growing up. Include the most important friends on your chart and the period in your life when they were significant.

b. Attempt to relive a group experience.

c. Write a 3 page paper about one group, its activities, your place or role, and the cultural themes involved.

Week 8 Nanda 9, Langness and Frank (1st half)

Social Structure: Family and Kinship

*a. Prepare a kinship chart that traces your ancestry back as far as you can go (at least four generations). Identify the occupation, religion, and other important aspects of as many of your ancestors as possible. Include names, terms of reference, and terms of address for your relatives. This might require a bit of help from your parents, grandparents, uncles, and aunts.

b. Write a 3-4 page paper that summarizes the major cultural factors in the past generations of your family that have influenced your life. Include specific examples.

Week 9 Nanda 8 (Langness and Frank 2nd half)

Economics: Earning and Spending Money

*a. Make a list of all the specific ways you earned or acquired money (allowances, gifts, working, etc.) down one side of a page. Opposite it make a list of the major ways you spent or disbursed the money.

b. Write a 3-4 page paper on any topic related to money and economics (shopping, values of money, work, investment, banks, etc.) Try to identify the tacit but conflicting rules that you picked up as a child in your family (examples: Money is the root of all evil but Make as much as you can).

c. WRITING DISCUSSION: Revising and reworking, adding in the theoretical. Bring in any piece written in the class for reading and comment by class members.
Week 10 Nanda Ch. 15

Ritual: Religion or Secular

a. Make a list of all those activities in your life that you might easily consider rituals (religious services, holiday celebrations, Sundays, housecleaning, etc.).

*b. Make a chart that shows the stages of one important ritual (religious or secular), creating as many specific stages as you can. Try to show the beginning, "peak," and end point of the ritual.

c. Write a 2-3 page paper about the ritual you have selected for the chart. Describe the ritual. Try to convey the feeling or tone it created in you at the time, as well as the activities, people, etc.

Week 11 Nanda 16

Ritual II: Focus on the temporal.

a. Make an outline of all the recurrent events, special days, and time periods in the annual cycle. Use "native terms" you would have used in childhood when possible.

 *b. Create a chart showing the annual cycle.
 c. Write a 3 page paper about some aspect of the annual cycle.

Week 12 Nanda 12

Politics and Authority

 a. Make a list of those instances and situations in which authority structured your behavior (in the family, school, or outside).

 *b. Create a chart that shows lines of authority, formal and informal that influenced you.

c. Write 3 pages about how authority or power differentials affected you in the past. Use a concrete example.

Week 13 Readings TBA

 a.WRITING DISCUSSION: Creating the long document: introduction, transitions, and conclusions. Bring in three pages of introductory material to be read and commented upon by class members.

 b. Turn in your second revision of any piece written thus far.
Week 14

Reinterpreting Your Past

 a. Make a list of what you have always considered negative and painful experiences and people from your past. List the most pleasant or fondest experiences.

 *b. Choose one of the above and write a 3-4 page description.

Substitution Assignments: After the first seven assignments, you can substitute your own assignments on topics of your choice. It is a good idea to remain fairly close to the topic for the week. Check with me before you change your assignment.

Texts:

Behar, Ruth

1997 The Vulnerable Observer. Beacon Press.

Langness, L.L. and Geyla Frank

1981 Lives: An Anthropological Approach. Novato, CA: Chandler and Sharp.

Nanda, S. and R. Warms

2002 Cultural Anthropology. 7th ed. Wadsworth.

Shostak, M.

2000 Nisa. Harvard University Press.
Requirements/Grading:

1. Attendance is absolutely essential. 10%

2. A final paper (40 pp. minimum) focusing on your anthropological autobiography, plus 10 pages of cultural analysis of your life history. DON"T WORRY! You will be writing 3-4 pages per week and by the end of the semester you will have 36-48 pages already written that will have been commented on by me and by your peers during the writing discussion periods. You will have made the changes that I have called for and you can place the finished pieces into your final paper as sections. 50%

3. Completing weekly writing assignments and revisions to specifications. 20%

Weekly writing assignments are graded in the following manner: excellent, acceptable, unacceptable.

4. A final presentation during the final exam time based on your autobiography and analysis. 10%

5. In-class participation. 10%

4

