PRIVATE
CULTURES OF THE CONTEMPORARY USA

Fall 2006

Maria D. Vesperi

 Telephone: 487-4358

College Hall 233

 Home: 727-896-1109

Class Schedule:

 Office Hrs: Tu: 3:30-5

Tu/Fri 10:30-5

 Fri 9-10:15 and by appt

COURSE DESCRIPTION: This course is designed to provide a foundation for the analysis of issues confronting students of contemporary American cultures. Anthropological theories of social organization and the interpretation of symbols will be used to compare the goals and realities of basic institutions, with critical emphasis on the presence of structured inequality and the ongoing influence of social policy on cultural systems. Changing perceptions of childhood, family, and the relationship between the individual and the workplace will also be explored. Assigned material will include selections from the social sciences, autobiography and oral history, 20th century American fiction, polemical literature, and film. Students will evaluate the role of the anthropologist in formulating and implementing approaches to contemporary issues.

SUGGESTED PREREQUISITE: A course in cultural anthropology.

COURSE ORGANIZATION: Lectures followed by class discussion.

COURSE REQUIREMENTS: Two short (4-6 page) essays plus a short, off-campus research paper and oral presentation on a subject approved during the third week of the semester. Short essays will focus on a specific ethnographic example or analytical model presented in class readings. Due dates will be spaced throughout the semester, with the final 10-page research paper due on the Tuesday of exam week. Late work will not be accepted.

EVALUATION PROCEDURES: Students will be evaluated on the basis of written work and mastery of concepts as demonstrated through contributions to class discussion. Regular attendance is mandatory; more than three unexcused absences will result in an unsatisfactory evaluation.

REQUIRED TEXTS:

Boyle, T. Coraghessan. 1995. The Tortilla Curtain. New York: Penguin.

Davis, Mike. 2001. Magical Urbanism: Latinos Reinvent the U.S. City. Verso.

Hamper, Ben. 1986. Rivethead. New York: Warner

McBride, James. 1997. The Color of Water. New York:

Mintz, Sidney. 1996. Tasting Food, Tasting Freedom. Boston: Beacon

Piven, Frances Fox and Richard Cloward. 1993. Regulating the Poor. New York: Vintage

REQUIRED READINGS ON RESERVE:

Alexi, Sherman. Urban Indian Blues (excerpt). From Reservation Blues
Ansay, A. Manette. 1995. Read This and Tell Me What It Says. From Read This and Tell Me What It Says. New York: Avon.

Biolsi, Thomas. 2001. Contemporary Native American Struggles. In Cultural Diversity in the United States. Susser, Ida and Tomas C. Patterson, eds. Malden, MA: Blackwell.
Brace, Loring C. and A/ Russell Nelson. 2001. The Peoplings of the Americas: Anglo Stereotypes and Native American Realties. In Cultural Diversity in the United States. Susser, Ida and Thomas C. Patterson, eds. Malden, MA: Blackwell.
Byerly, Victoria. 1986. Billie Parks Douglas; Aliene Walser. From Hard Times, Cotton Mill Girls. Cornell University Press.

Chin, Elizabeth. 1999. Ethnically Correct Dolls: Toying with the Race Industry. American Anthropologist 101(2):305-321.

Ehrenreich, Barbara. 2001. Serving in Florida. From Nickel and Dimed: On (Not) Getting By in America. New York: Henry Holt.

Jen, Gish. 1999. Who's Irish?; Duncan in China. From Who's Irish? New York: Vintage.

Joe, Jennie R. and Dorothy Lonewolf Miller. 1994. Cultural Survival and Contemporary American Indian
Women in the City. In Zinn, Maxine Baca and Bonnie Thornton Dill, eds. Women of Color in U.S. Society. Philadelphia: Temple University Press.

Liebow, Elliot. 1987. Men and Jobs. In James P. Spradley and David W. McCurdy, eds. Conformity and Conflict (6th edition) Little, Brown.

Maskovsky, Jeff. 2001. Sexual Minorities and the New Urban Poverty. In Cultural Diversity in the United States. Susser, Ida and Tomas C. Patterson, eds. Malden, MA: Blackwell.
Mitchell, Joseph. 1993. Mazie; Mohawks in High Steel. From Up in the Old Hotel. New York: Vintage.

Orozco, David. 1995. Orientation. In Smiley, Jane, ed. The Best American Short Stories 1995. Boston: Houghton Mifflin.

Piven, Frances Fox. 1998. Welfare Reform and the Economic and Cultural Reconstruction of Low Wage Labor Markets. City and Society 1998 Annual Review. Arlington, VA: American Anthropological Association.

Register, Cheri. 2001. The Field Trip. From Packinghouse Daughter: A Memoir.

New York: Perennial.
Rux, Carl Hancock. Eminem: The New White Negro. In Tate, Greg, ed. Everything But the Burden. New York: Broadway Books.

Stack, Carol. 1996. Soul Searching. From Call to Home. New York: Basic Books.

Starr, Larry and Christopher Waterman. 2003. Catching the Small-Pox: Social

Dance and Jazz, 1917-1935. From American Popular Music. New York: Oxford.

Stepick, Alex. 1994. Miami: Capital of Latin America. In Lamphere, Louise, Alex Stepick and Guillermo Grenier, eds. Newcomers in the Workplace. Philadelphia: Temple Univ. Press.

Wright, Richard. 1977. Chapter III, American Hunger. New York: Harper & Row.

SCHEDULE OF CLASSES

August

29: COURSE INTRODUCTION

September

 1: Piven & Cloward, Introduction and Chapter 1

 5: Piven & Cloward, Chapter 2; Mitchell, "Mazie" (R)

 8: Piven & Cloward, Chapter 3; Wright (R)

12: Starr & Waterman (R); Rux (R)

15: Piven & Cloward, Chapters 4,5

19: Piven & Cloward Chapters 6,7

 ESSAY DUE

22: Piven & Cloward, Chapter 8; Liebow, "Men and Jobs" (R); Stack, "Soul

 Searching" (R)

26: Hamper, Chapters 1-6; Register, "The Field Trip" (R)

29: Hamper, Chapters 7-Epilogue; Byerly, "Billie Parks Douglas" (R)

October

 3: Piven, "Welfare Reform and the Economic and Cultural

 Reconstruction of Low Wage Labor Markets" (R)

 FILM: Roger and Me

 6: Ehrenreich, "Serving in Florida" (R); Maskovsky, “Sexual Minorities and

 the New Urban Poverty” (R)

 SHORT ESSAY DUE

 10: Mintz

 13: Mintz; Jen, "Who's Irish?" (R)

 17: FALL BREAK

20: FALL BREAK

24: McBride, 1-14; Chin (R)

27: McBride, 15-Epilogue; Byerly, "Aliene Walser" (R); Ansay (R)

31: Davis, Chapters1-5

November

 3: Davis, Chapters 6-10; Stepick, "Miami: Capital of Latin America" (R)

 7: Davis, Chapters 11-17

 ESSAY DUE

 10: Boyle

 14: FILM

17: American Anthropological Association Meetings

21: Boyle

24: THANKSGIVING BREAK

28: Mitchell, "Mohawks in High Steel" (R); Joe & Miller (R)

December

 1: Biolsi, “Contemporary Native American Struggles” (R); Alexi, “Urban

 Indian Blues (R); Brace and Nelson, “The Peoplings of the Americas” (R)

 5: Piven and Cloward, 12; Jen, "Duncan in China"

 CLASS PRESENTATIONS

 8: CLASS PRESENTATIONS

 COURSE CONCLUSION

 12: FINAL PAPER DUE

