
 ANTHROPOLOGY 0200
 CULTURE AND HUMAN BEHAVIOR

SARAH ALEXANDER CHASE

 Semester I, 2014-15
304 Giddings House

 Brown University
Sarah_A_Chase@brown.edu

 Office hours: Before and

after class, W 12-1

 Room : Giddings 103

Aims:
 The goal of this course is to challenge our beliefs about some often taken for granted assumptions about human behavior and the human psyche by examining cultures with different conceptions of personality, self and cognition. Under consideration will be the issues of the role of nature vs. nurture in human social and cognitive development, the nature of intelligence, the association of maturity with independence, the naturalness of emotions and of the association of psychological characteristics with gender.
 At the end of the course students will conduct a short ethnography on a subject of their own choosing.

Texts:
The following books are required:

Sarah Chase, 2008 Perfectly Prep: Gender Extremes at a New England Prep School.
 New York: Oxford University Press.
Marjorie Shostak,1981 Nisa: The Life and Words of a Kung Woman. New York:
 Vintage Books.
Joseph Tobin, David Wu, Dana Davidson 1989 Preschool in Three Cultures: Japan, China and
the United States. New Haven:Yale University Press.
Tepilit Ole Saitoti, 1986 The Worlds of a Maasai Warrior. Berleley: University of California
Press.
Nicholas Kristof and Sheryl WuDunn, 2009 Half the Sky: Turning Oppression into opportunity
for Women Worldwide. New York: Alfred A. Knopf.

Malcolm Gladwell, 2008 Outliers: the story of success. New York: Little, Brown & Company.
Sudhir Venkatesh, 2008 Gang Leader For a Day: A Rogue Sociologist Takes to the Streets.
New York: Penguin Books.

Articles on reserve:
Kevin Roose, 2009
The Unlikely Disciple: A sinner’s Semester at America’s Holiest University. New York: Grand Central Publishing.
Catherine A. Lutz, 1998 Unnatural Emotions. Chicago: University of Chicago Press.

Robert A. LeVine et al. “Early Child Development in an African Context: Comparative lessons.” In Child Care and Culture. New York: Cambridge University Press.

Evaluations:
Examinations will consist of two mid-terms and a final paper. The purpose of the paper is to have students utilize concepts learned in the course and to conduct a short ethnography on a subject of their own choosing.

Mid-term exam 25%
Second mid-term exam 25%
Final paper 25%
Section performance 25%
Methods:
The lectures will be held on Mondays and Wednesdays. These will supplement, not summarize the readings. The Friday hour will be utilized for viewing films. In addition to the lectures and the films, there will be small discussion sections meeting once every week. These sections will provide a setting for sharing ideas, discussing the readings and raising questions. Attendance in the sections is required. Three short responses to the readings will be due in section during the term. These responses along with attendance and contributions to the discussion will determine the final section grade. Section times will be arranged at the end of the first week of class.

Students with disabilities, including “invisible” disabilities like chronic diseases, learning disabilities or psychological disorders are encouraged to make an appointment outside of class time with the instructor early in the semester.

If you have any problems with the course, or are unhappy with your own performance, please get in touch with the instructor or with one of the Teaching Assistants. Problems are much easier to solve if they are tackled when they first appear. Do not wait until the last moment if you are having any difficulties.

If you have problems with writing, please get in touch with the Writing Center.

ASSIGNMENTS ARE LISTED ON THE DATE THEY ARE ASSIGNED. THEY ARE DUE THE FOLLOWING CLASS MEETING.

SCHEDULE.

September 3 First meeting – The scope and aims of psychological anthropology –

Lecture 1

ASSIGNED: Chase Chapters 1 & 2
September 5
Nature vs. Nurture - Lecture 2

ASSIGNED: Gladwell, Chapter 1

Watch TED Talk “Susan Savage-Rumbaugh on apes”

http://www.ted.com/talks/susan_savage_rumbaugh_on_apes_that_write.ht
ml

September 8
Human nature and cultural universals - Lecture 3
ASSIGNED: Gladwell, Chapter 7
I. Nature vs. Nurture
 September 10 The human life cycle in psychology and anthropology: Freud, Erikson and

 Malinowski - Lecture 4

ASSIGNED: Gladwell, Chapter 8
September 12 Film: Daughter from Danang

ASSIGNED: Tobin, Wu & Davidson Ch. 1 & 2 (p. 12 – 35)

September 15 Childrearing as cultural adaptation: Mead and Benedict - Lecture 5
 ASSIGNED: Tobin, Wu & Davidson Ch. 2 (36 – 71)

 September 17 Childhood in different settings: Six Culture Study - Lecture 6

 ASSIGNED: Tobin, Wu & Davidson Ch. 3

September 19 Film: Daughter from Danang - continued
 ASSIGNED: Tobin, Wu & Davidson Ch. 4
September 22 Childrearing as cultural adaptation: universals & socio-economic differences–

Lecture 7

ASSIGNED: Tobin, Wu & Davidson Ch. 5

September 24 - Childhood in different settings: LeVine & Preschool in Three Cultures -

Lecture 8
 ASSIGNED: Shostak, Introduction
September 26 – Film: Born into Brothels

ASSIGNED: Shostak, Chapters 1, 2 & 3

September 29
 - Current research in child development Lecture 9
 ASSIGNED: Shostak, Chapters 4 & 5
II. The Nature of Intelligence and Thought

October 1 Piaget's theory of cognitive development – Lecture 10
 ASSIGNED: Saitoti, 3 – 35
October 3
Film: Born into Brothels continued

ASSIGNED: Saitoti 36 – 76
October 6
Culture and environment: cognitive development in cross-cultural perspective -

Lecture 11

ASSIGNED: Venkatesh, Preface, Chapters 1 & 2 (up to page 39)
October 8
Culture and environment: practices that account for the differences – Lecture 12

ASSIGNED: Venkatesh Chapters 2 (40 – 65) & 3
October 10
Film: Which Way Home

ASSIGNED: Study for midterm

October 13
Columbus Day (No Class)

October 15 MIDTERM EXAM
III. Maturity and Independence: Adolescence
October 17
Film: Which Way Home continued

ASSIGNED: Venkatesh, Chapter 4 & 5
October 20
The Western invention of adolescence – Lecture 13

 ASSIGNED: Venkatesh, Chapters 6 & 7

 October 22
Adolescence in a cross-cultural perspective: age grades & age sets – Lecture 14

ASSIGNED: Chase, Chapter 3
October 24
Film:
God Grew Tired of Us

ASSIGNED: Chase, Chapter 4
October 27
Adolescence in a cross-cultural perspective: age villages & Harvard - Lecture 15

ASSIGNED: Chase, Chapter 5
October 29
Rites of Passage – Lecture 16

ASSIGNED: Roose, chapters 1 & 3
IV. The Psychology of Gender
October 31
 Film: God Grew Tired of Us continued

ASSIGNED: Chase, Chapter 6 (first ½)

November 3 Current research in adolescence – Lecture 17
 ASSIGNED: Chase, Chapter 6 cont.
November 5 The cultural construction of gender - Lecture 18

ASSIGNED: Chase, Chapter 7

November 7
Film: Water
 ASSIGNED: Shostak, Chapter 6 & 7

November 10 Biological & cultural differences in gender ideals – Lecture 19
 ASSIGNED: Shostak, Chapters 11 & 12
November 12 Gender identity & gender stratification – Lecture 20
 ASSIGNED: Nicholas and Kristof, Introduction & Chapter 1
 November 14
 Film: Good Hair

ASSIGNED: Nicholas and Kristof, Chapters 2 & 3
V. The Flexibility of Erotic Expression and Emotions.
November 17
 Sexuality – Lecture 21

ASSIGNED: Nicholas and Kristof, Chapters 4, 5, & 6
November 19 Culture and emotions – Lecture 22

ASSIGNED: Nicholas and Kristof, Chapters 9 & 12
November 21
Film: Good Hair continued

ASSIGNED: Work on ethnography (1)
November 24 Current research in anthropology – Lecture 23
 ASSIGNED: Work on ethnography (2)
NO SECTIONS

November 26
Work on ethnography (no class) (3 & 4)
NO SECTIONS

ASSIGNED: Work on ethnography
November 28 Thanksgiving Holiday

NO SECTIONS
December 1
Conclusions/ethnographic research – Lecture 24

ASSIGNED: Study for midterm

December 3
Second Midterm Examination

ASSIGNED: Work on ethnography (5)
December 5
No Class/work on ethnography (6)
Dr. Chase and TAs available to help with ethnographies during the class period

ASSIGNED: Work on ethnography (7)
December 15 Final papers due by 10 A.M.
