Le Moyne College Fall 2005

ANT/SOC 303 SOCIAL THEORY IN ANTHROPOLOGY AND SOCIOLOGY
Section -01 TuTh 8:30am-9:45am GH 407

Section -02 TuTh 2:30pm-3:45pm GH 407

Instructor: Dr. Deborah Tooker Office: 411 Reilly Hall Tel: 445-4479

 e-mail: tookerd@lemoyne.edu

Office Hours: M 9:30 am-10 am, Tu 4pm-4:30pm, Th 4pm-4:30pm, or by appointment.

There will be a sign-up sheet on my office door.

Course Description and Objectives: This course explores sociological and anthropological theory by studying a number of the classical thinkers in the disciplines. We study the origins of and interrelationships among these theories in their particular social and historical milieus, as well as their relevance to sociology and anthropology today. The student is expected to gain a competence in the historical development of social scientific theories, an understanding of the role of theory in the production of sociological and anthropological knowledge, an ability to analyze the theoretical perspective of a given author, and an ability to apply these theories to socio-cultural phenomena.

Course Format: This course will be a combined lecture/discussion class. In order to contribute to the discussion, you will need to read the assignment thoughtfully in advance. Reading notes are required. On a rotational basis, students will formally provide the class with their reactions to and discussion questions on the readings.

Required Texts: (available in the book store)

1. Roberta Garner, ed. 2000 [2001 reprint] Social Theory, continuity and confrontation, a reader. Broadview Press..

2. R. Jon McGee and Richard L. Warms, eds. 2004. Anthropological Theory: An Introductory History, 3rd edition.

A useful reference book is Bottomore’s A Dictionary of Marxist Thought.
Course Requirements: Regular attendance, assigned readings, class participation, in-class presentations (format to be discussed), three tests, and one paper.

Attendance Policy: Regular attendance is expected. If you are to miss any class, please contact me by e-mail in advance. If you have more than four unexcused absences, your grade will be reduced by one full grade.

If you have a documented disability and wish to discuss academic accommodations, please contact me within the first two weeks of class.
Grading Policy:
3 Tests: 60% (20% each)

Paper 20%

Class Participation 10%

In-class presentations 10%

FINAL PAPER (5-6 pages): You will choose a case study of one social or cultural phenomenon and analyze it according to two theoretical perspectives that you have learned in this course. You may want to consider the theoretical perspective(s) that the author uses, or come up with the two approaches on your own. A schedule of due dates for paper topic, bibliography, outline, and final paper will be handed out.

Course Outline:PRIVATE

Topic 1-Introductions

Readings:

G: "Preface", "Reading Theory"

M&W: "Introduction"

Topic 2- Establishing that social and cultural phenomena exist

Readings:

G: "Introduction to Part I", "Auguste Comte"

M&W: "What is a Social Fact?" (Emile Durkheim), Gluckman “The Licence in Ritual”[read for ‘social facts’]

Topic 3- Explaining origins and transformations of societies: modern western society: Karl Marx and materialism

Readings:

G: "Introduction to Classical Theory", "Karl Marx", Marx and Engels, excerpts from "The Communist Manifesto", "The German Ideology", "Capital"

 Video: “The Industrial Revolution”

Topic 4- Explaining origins and transformations of societies: modern western society: Marxism applied

Readings:

M&W: Bourgois, “From Jibaro to Crack Dealer: Confronting the Restructuring of Capitalism in El Barrio”

 Video: Schor, “The Overspent American”

FIRST TEST
Topic 5- Explaining origins and transformations of societies: modern western society: Weber

Readings:

G: "Max Weber" (review especially the discussion of The Protestant Ethic and the Spirit of Capitalism), Weber, excerpts from "Essays in Sociology"

M&W: "The Foundations of Sociological Thought"

Topic 6- Explaining origins and transformations of societies: modern society: Weber applied

Readings:

 G: "The Legacy of Weber", "W.E.B. DuBois", DuBois "The Souls of Black Folk", "The Souls of White Folk"

Topic 7- Explaining origins and transformations of societies: nonwestern and premodern

Readings: M&W: "Nineteenth-Century Evolutionism" (pp. 5-10), Morgan "Ethnical Periods"

Topic 8- Anti-evolutionism, historical particularism and the origins of cultural relativism

Readings: M&W: "Historical Particularism", Boas, "The Methods of Ethnology"

Sambia video

SECOND TEST

Topic 9-- Explaining origins and transformations of societies: modern western society: Durkheim

Readings: G: "Emile Durkheim", Durkheim, excerpts from "The Rules of Sociological Method (`The Normality of Crime’)"

M&W: "The Foundations of Sociological Thought" (review parts on Durkheim)

Topic 10- Explaining origins and transformations of societies: modern society: Durkheim applied

Readings: Merton, excerpts from "Social Structure and Anomie"

Topic 11- Functionalism and Societal Interrelationships

Readings: G: Review Durkheim excerpts from "The Rules of Sociological Method"; “Structural Functionalism”, Parsons, “Functional Imperatives”

M&W: “Functionalism”, Gluckman, "The Licence in Ritual"[read for functionalist approach], Radcliffe-Brown, “The Mother’s Brother in South Africa”

Topic 12- Approaches to Meaning

Readings:

G: Review Marx on ideology, Review "Max Weber", Herdt “The Sambia: Ritual and Gender in New Guinea”

M&W: "Symbolic and Interpretive Anthropology", Douglas "External Boundaries", Geertz "Deep Play: Notes on the Balinese Cockfight"

M&W: Strauss "What Makes Tony Run? Schemas as Motives Reconsidered"

(meaning and the individual)

Topic 13- Feminism and its intersections

Readings: M&W: Review Leacock, "Anthropology and Gender: The Feminist Critique", Slocum "Woman the Gatherer: Male Bias in Anthropology",

G: Smith, "The Conceptual Practices of Power: A Feminist Sociology of Knowledge", Herdt "The Sambia: Ritual and Gender in New Guinea", Boddy "Wombs and Alien Spirits", Stoler "Making Empire Respectable: The Politics of Race and Sexual Morality in Twentieth-Century Colonial Cultures"

FINAL QUIZ

