PAGE
4

 Anthropology 116: United States Culture
Brown University Spring 2006
Monday and Wednesday, 8:30-9:50, Room 05 Sayles Hall

Nicholas Townsend

Office: 107 Giddings House

Phone: 863-9343

Email: Nicholas_Townsend@brown.edu

Office hours: Wednesday 1 – 3 and by appointment.
Teaching Assistant: Kathleen Millar
 Course description
The United States is often described as “multi-cultural.” What does this mean? Is there such a thing as “United States culture”? If so, what is it? If there are many cultures in the United States, how do we identify them? Are cultures determined by race, ethnicity, gender, class, region, age, religion, or personal preference? We often hear, and speak, of “Black”, “middle class”, “youth”, “Polish-American”, “Southern”, “evangelical”, “corporate”, or “hip-hop” cultures. What do we understand and mean by these qualifiers?

 This course examines dominant cultural values such as equality, choice, privacy, self-sufficiency, 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 meeting 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.
2) Brief written reactions to the readings, films, guest lectures, or other class activities. These activities may include campus and community events that are not part of this class. Your written reactions will be posted to discussion groups on WebCT.
 Each student should post at least 10 reactions or comments before May 1. These reactions can be as short as 200 words. They should comment on, explicate, or elaborate some specific and cited point in the material. That is, personal anecdote or opinion unsupported by reference to course material, however relevant, does not fulfill this requirement. But personal experience connected to course material in mutual illumination is ideal. Reactions should be posted to the course discussion group by midnight on the Saturday before the reading is due or after the film or other event. 15%
3) Attendance at, participation in, and connecting to class content, talks, speeches, film showings, performances, discussions, demonstrations, etc. on campus and in the communities in which you live. These events, and their relevance to the work of the class, should be reported and shared with all of us through class presentations and/or online postings. 15%
4) Four 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%
5) Final paper. Due May 17. This paper will be a discussion of how cultural values are and structural positions are expressed in a debate or conflict, or in the reactions to an event or situation, within the United States. In it you should consider how people are aspiring to achieve shared cultural values and acting together to do so. We will discuss this assignment early in the semester. 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. 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.)

Andersen, Margaret L., and Patricia Hill Collins. 2004 Race, Class, and Gender: An Anthology. (5th edition) Belmont, CA: Wadsworth.
Barker, Joan C. 1999 Danger, Duty, and Disillusion: The Worldview of Los Angeles Police Officers. Prospect Heights, IL: Waveland

Lareau, Annette 2003 Unequal Childhoods: Class, Race, family Life. Berkeley, CA: U. of California Press.
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.
January 25
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.

January 31 and February 1
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 “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)
February 6 and 8
Cultural configurations, internal contradictions, and unintended consequences

Reading: Townsend, The Package Deal.

February 13 and 15
Race, Class, Gender
Readings: RCG, Pages 1-126
Assignment due February 15 – annotated family tree
February 22 (No class February 20, Presidents’ Day)
Families in culture and society
Readings: Lareau, Unequal Childhoods; RCG Pages 127 – 165.
February 27 and March 1
Families in culture and society

Readings: Lareau, Unequal Childhoods; RCG, Pages 127 – 165.
March 6 and 8
Structural inequality – national and global
Readings: RCG, Pages 215-265 and 354 – 394.
Assignment due October 20 – ethnography of a meal
March 13 and 15
Intersections of race and class

Readings: RCG, Pages 75-126 and 395- 447.
March 20 and 22
Race, class, and culture
Reading: Moss, The Color of Class.
(No class March 27 and 29, Spring recess)

April 3 and 5
Social order and oppression
Reading: Barker, Danger, Duty, and Disillusion; RCG Pages 483 -508.
April 10 and 12
Making culture, reproducing society
Reading: RCG, Pages 310-353.
Assignment due April 12 – report on a neighborhood
April 17 and 19

Individuals in culture and society
Readings: RCG, Pages 166 – 214, and 448 – 482.
April 24 and 26
Myths and rituals – defining and differentiating
Readings: RCG, Pages 511 – 559.
Assignment due April 26 -- monuments and landmarks
May 1 and 3
The American Dream – aspiration and action
May 17
Final paper due by 4 pm (Early papers will be accepted.)
