PAGE
4

 Anthropology 116: Anthropology of the United States
Brown University Fall semester, 2004
Monday, Wednesday, and Friday 11:00-11:50 Barus and Holley 141

Nicholas Townsend

Office: 107 Giddings House

Phone: 863-9343

email: Nicholas_Townsend@brown.edu

Office hours: Wednesday 2-4
Teaching Assistant: Rebecca Prahl Undergraduate Teaching Assistant: Megan Saggese
 Course description
The United States is often described as “multi-cultural.” This course examines dominant cultural values such as equality, choice, privacy, and responsibility. It also investigates aspects of the social structure of the United States such as inequality, power, race/ethnicity, kinship, and gender. Ethnographic studies illustrate the ways that people living in the United States negotiate cultural values and confront social institutions.

The first class meeting each week will be devoted to explicating, critiquing, contextualizing, and developing the readings. The second and third meetings will discuss the topic more generally and consider the variation in its expression in the United States.

 This is an upper-division course. Students are required to have taken a course in socio-cultural anthropology or to have the written permission of the instructor.
  I encourage all students to come to my office hours, or to make an appointment to talk to me, whether they are having difficulties or not. If you do have any problems, please let me know as soon as possible so that we have time to work out solutions.
  If you have a physical or learning disability and need to make particular arrangements for taking the course, please see me as soon as possible.
  Let me know in advance, or as soon as possible, if medical or other emergencies make it impossible for you to meet any deadline. Otherwise, late assignments will get less credit than timely ones.

Course objectives
1) To apply an anthropological perspective to the culture and society of the United States.

2) To read carefully, critically, but with particular attention to their contributions, some examples of anthropological writing about the United States.

3) To consider the variety of cultural viewpoints represented in the U. S., and the relationships between them.

4) To investigate the structures of power and inequality in the U. S.

5) To identify dominant cultural values and hegemonic positions.

6) To explore the articulation between individual lives and political-economic structures.

7) To examine our own values and situations within the context of U.S. culture and society.
Evaluation Note: the percentages are an approximate guide to the weight that will be assigned to each activity. Successful performance in the class as a whole requires satisfactory performance in each element. That is, you may not skip an activity if you want to pass the class.

1) Contribution, participation, and attendance in class, and participation in online discussion. Whatever your background, I expect you to contribute your questions, insights, knowledge, and experience. Also your doubts and disagreements. This class should be better because you are in it. 10%

2) Brief written reactions to the readings and/or films, and questions inspired by them.

 Each student should post at least 10 reactions or comments to the readings and/or films. These postings will be short (200 – 250 words each) and should comment on, explicate, or elaborate some specific and cited point in readings or film. That is, personal anecdote or opinion alone, however relevant, does not fulfill this requirement. These reactions should be posted to the course discussion group by midnight on the Sunday before the week for which the readings are assigned. For the films, reactions should be posted by midnight before the next class meeting. 20%
3) Five ethnographic exercises. Your reports on these should combine observation with appropriate application of concepts and information from readings and class. (These exercises will be described in class and in handouts.) 40%
4) Final paper. Due by 4:00 pm December 13. This paper will be a discussion of the cultural values and structural positions expressed in a current dispute within the United States. We will discuss this assignment early in the semester. Some of the preparatory work will be done in groups, which will describe their progress to the class as the semester progresses. 30%
Films There will be several film or video screenings during the semester. Some will be short, some feature length. We will schedule times for class viewing, and make the films available for individual viewing in the media center. Films will include documentaries, feature films, television programs, and other genres. Our attention will be directed at the expression of cultural values and the depiction of social relationships in these films.
Readings (paperbacks, at the Brown Book Store, and on reserve in Rockefeller Library.)

Lutz, Catherine 2001
Homefront: A Military City and the American Twentieth Century. Boston: Beacon Press.

Pattillo‑McCoy, Mary 1999 Black Picket Fences: Privilege and Peril Among the Black Middle Class. Chicago: University of Chicago Press.

Sernau, Scott 2001 Worlds Apart: Social Inequalities in a New Century. Thousand Oaks, CA: Pine Forge.
Susser, Ida, and Thomas C. Patterson, editors 2001 Cultural Diversity in the United States: A Critical Reader. Malden, MA: Blackwell.

Townsend, Nicholas W. 2002 The Package Deal: Marriage, Work, and Fatherhood in Men's Lives. Philadelphia: Temple University Press.

Schedule of topics and readings
Important note: You should do the reading before the week for which it is assigned. The amount and character of the readings vary from week to week. Plan accordingly.
September 8 & 10
Introduction – The United States as one culture among many and many cultures in one country.
Readings: start on those listed for next week as soon as possible.

September 13
Founding documents, dominant values, diverse positions – multiple meanings and view points.
Readings: Declaration of independence, Bill of rights, Principles of the Black Panther party, Martin Luther King’s “Letter from a Birmingham Jail”, Cesar Chavez speech to the Commonwealth Club, “Toward a More Perfect Union”, etc. (On the web, URLs posted on course WebCT page.)
Excerpts from Thomas Jefferson Notes on the State of Virginia, and Alexis de Tocqueville Democracy in America. (Distributed)
Chapters 20 and 21 in Cultural Diversity.
September 20
Cultural configurations, internal contradictions, and unintended consequences

Reading: Nicholas W. Townsend (2002) The Package Deal.

September 27
Kinship, family, and life course

Readings: Scott Sernau Worlds Apart (2001) pages 181-213. Chapters 16, 18, and 19 in Cultural Diversity.

Assignment due September 29 – annotated family tree
October 4
Structural inequality
Readings: Scott Sernau Worlds Apart (2001) pages 1-90. Chapters 2, 6, 13, and 14 in Cultural Diversity.

October 13 (No class October 11, Columbus Day.)
History and community – two cultures, two economies, two nations?

Readings: Catherine Lutz (2001) Homefront.

October 18
The United States and the world – conquest and manifest destiny

Chapters 4 & 11 in Cultural Diversity and TBA.
Assignment due October 20 – report on a neighborhood
October 25
Intersections of race and class

Readings: Chapters 3, 7, and 8 in Cultural Diversity.

November 1
Race, class, and culture
Reading: Mary Pattillo-McCoy (1999) Black Picket Fences.
Assignment due November 3 – landmarks of power

November 8
Race/ethnicity, class, and gender again
Reading: Scott Sernau Worlds Apart (2001) pages 91-179 and 215-282.
November 15
Diversity and segregation – immigration, ethnicity, and residence

Reading: Chapters 12 and 15 in Cultural Diversity
November 22 (No class November 24 and 26, Thanksgiving)
The United States and the world – capital and commerce.

Readings: TBA
November 29
Myths and rituals – defining and differentiating
Readings: Chapter 25 in Cultural Diversity and TBA.
Assignment due December 1 -- ethnography of a meal
December 6
The American Dream.
Presentations and discussion.
Assignment due December 10 – action expressing values
December 13
Final paper due by 4 pm (Early papers will be accepted.)
