HDEV 360: Cultural Foundations In Human Development

California State University, Long Beach

Course #2495, Spring 2009, Section 1, RM LA5-246, T/R 9:30-10:45
Professor: Heather Rae-Espinoza
Tel: (562) 985-4209
Email: hre@csulb.edu
Office: Psy 125
Office Hrs: Tu. 2-4, Thu. 11-12
Prerequisites:

HDEV307I Childhood

HDEV357I Adulthood

Co-requisites:

HDEV320 Methods

Course focus:
This course examines the cultural foundations on which human development rests. Humans are social creatures who cannot develop outside of human culture, and culture therefore impacts all aspects of our development. In this course, we look at variations in cultural practices and concepts to see how these variations alter the more “context free” picture of development often provided by the study of development. Contextual focus will be given to kinship, gender / sexuality, religion, mental health, and emotions. A primary goal of this course is to develop skills in discerning and accounting for the differences in peoples’ ways of conceptualizing, experiencing, and interpreting the human life cycle in accord with cultural values. This includes understanding how the ways that differences in systems of interpreting and evaluating behavior can create prejudices, conflicts and tensions between peoples. A secondary goal of this course is to understand how ethnographic research methods help researchers recognize and understand these different cultural bases of human development.
Required texts:
· Evelyn Blackwood. (2000). Webs of Power: Women, Kin, and Community in a Sumatran Village. Rowman & Littlefield Publishers: Oxford.

· Gananath Obeyesekere. (1981). Medusa’s Hair: An Essay on Personal Symbols and Religious Experience. University of Chicago: Chicago.

· There are 4 reading packets [“Culture Theory,” “Gender / Sexuality,” “Mental Health,” & “Emotion”] available at Copy Pro, 1785-H Palo Verde Ave, (562) 431-9974. Please ask for # ____, # ____, # ____, & # ____.
· Beachboard: Grades, reading guides and announcements are posted on beachboard.
· Calibrated Peer Review: CPR is 60% of your grade. You can log on at: http://cpr.molsci.ucla.edu/ or through beachboard.
Course Format:

This is an upper-level course. I assume that you are able to read college-level social science materials independently, think critically about them, and engage in informed discussions about them. I also assume that you are able to write proficiently and analytically about such materials. Unlike many lower-level courses, the emphasis will not be on recall and basic comprehension of the course materials. The emphasis is instead on analysis, synthesis and application of the information and ideas presented. No textbook ties everything in the course together. Instead, you will apply higher-order thinking skills to identify for yourself various themes, concepts, and theoretical perspectives that can link them together into coherent frameworks. For readings, we address the context, methods, summary, applied benefits, critique, and update.

Course Requirements & Grades:

Participation (150 points): You are expected to attend class, complete the assigned readings prior to each class, and contribute to all class discussions. Your participation grade requires you to be prepared for class (having completed assigned readings before class) and requires you to participate in classroom activities, including discussion. You will need to have formulated some ideas and questions about those readings. It is helpful to take notes on the main ideas of the article(s), to summarize the main points, and to think about how those points will relate to class information. While some people are uncomfortable talking in a group, part of your education is learning to express yourself verbally. Therefore, I ask that everyone make an effort to participate in discussions. Keep in mind that there are numerous ways to contribute, including: responding to questions posed in class; asking good questions; making comments that clarify and summarize ongoing class discussions; presenting alternative views to those raised by class readings, the instructor, and other students; listening attentively; making comments that encourage other speakers; and making contributions which make connections between different subjects or between subjects and your own experiences. If you do not attend class, you receive a zero for that day. Attendance without participation receives a 3. Participation will increase these points and disruptive behavior (including chatting with your neighbors & texting on your cell) will negatively impact your participation grade. Coming to class after the start of class will result in a 2 for the day. Points are awarded on a daily basis and your final grade is an average of each class session’s attendance grade. These grades will be posted every two weeks on beachboard.
Essays (6 x 100 points each = 600): In order to enhance your analytic and writing skills, you will complete 10 series of Calibrated Peer Reviews (CPR) for 100 points each. Since communicating your ideas and understanding others’ views is an important skill, one half of the grade will come from your essay and the other half comes from your ability to review others’ essays. The lowest four grades will be dropped. CPR will not accept any late submissions and you cannot review essays without submitting an essay. There are 4 steps to each CPR series and you will take a tutorial quiz to use the program. The majority of your grade is on CPR. Learn the program.
1.
Text Entry (6 x 40 points each = 240): You will write ten essays with word counts between 250 and 1250 on one particular reading for each essay. For each topic (Kin, Gender/Sexuality, Religion, Mental Health, and Emotion), you will write two essays. Five will be Response Essays and five will be Case Study Essays. All essays should be typed in a word processor to spell-check and check the word count. Your heading should indicate the reading addressed by both author’s last name and the article or chapter title in quotation marks. Do not write one essay on more than one article or chapter. Even if two chapters are assigned from the same book for one day, only write on one chapter. Cite appropriately. Do not put your name in your heading. Specific directions for each kind of essay are prompts in CPR along with formatting information, but there is also a brief description of the sections of the paper below.
· Response Essay: These essays will be used to generate discussion for that class period, but they are also used to evaluate how closely you are reading the assigned articles. These essays must be submitted to CPR before the day we cover the reading in class. Your text entry grade will not count if your essay is after the start of class discussion.

a) Summary: What is the main theme(s) and theoretical framework of the reading?

b) Applied Benefits: What is an applied benefit of this reading? Applied benefit refers to how some information from the reading can be used to help others and society. Do NOT re-summarize. Information is only a contribution if it can be applied beyond the reading to help others. If you do not see a benefit, choose to write on another reading.

c) Critique: What is your primary critique of this reading? It should be a theoretical, pragmatic, or methodological critique regarding the author’s claims, not a critique of the people that the author discusses. Do NOT write a literary critique. Your critique should not address length or writing style.

· Case Study Essay: These essays will require you to apply the reading discussed to your own interpretation of an individual’s cultural foundations (you, someone you know, an example from the media or literature), but they are also used to evaluate how closely you are reading the assigned articles. Do NOT present an author’s analysis of a case or ask a case what they think of the reading.
a) Individual’s context: Describe the chosen person’s cultural foundations regarding this topic. What are their beliefs on the topic? How did they acquire these beliefs? How do they negotiate/present these beliefs? Address whichever of these is relevant to the chosen article. As the course progresses, you should develop a more nuanced manner of describing an individual’s context.
b) Reading’s relevance: Compare and contrast part of the reading to the case study to further understand the cultural foundation for the case you selected. Do NOT attempt to summarize the entire reading—just a relevant example for this case study.

c) Evaluation: How does the case’s cultural foundation fit into society overall? Does he/she find confirmation or contestation? Do NOT imagine the case in a different location or time. Describe the case’s actual evaluation.
2.
Calibrations (6 x 5 points each = 30): To begin the peer review process after the text entry deadline, you will complete calibrations that will check your ability to correctly review others’ essays. The “calibrated” in calibrated peer review means that your peers’ grades will count a lot in the average of your text grade if they are grading well, and will not count very much if they are not grading well. You will be allowed two attempts and will be able to see explanations of the correct review responses. It takes a long time to master these.
3.
Reviews (6 x 45 points each = 270): After completing calibrations, you will review three of your peers’ essays. Based on the quality of your reviews, you will receive points. For this reason, be sure to follow the directions carefully and add correctly the value for each question based on the points handout. Their grade will not be greatly affected if your reviews are poor because it will be calibrated. However, your grade will be affected if your reviews are poor.
4.
Self-Evaluation (6 x 10 point each = 60): After reviewing your peers’ essays, you will review your own essay based on the same criteria. You will be graded based on how well your self-evaluation matches others’ reviews of your essay. Be sure to complete this step to the CPR series. Realize that your rating of your essay only earns you points if it is close to others’ ratings of your essay.
	
	Text Entry Deadline
	Review Deadline

	Kin & Influences
	Before class time on 2/19
	After Text Entry & before class time on 2/26

	Gender/Sexuality & Position
	Before class time on 3/10
	After Text Entry & before class time on 3/17

	Religion & Psychic Needs
	Before class time on 3/26
	After Text Entry & before class time on 4/9

	Mental Health & Social Acceptance
	Before class time on 4/23
	After Text Entry & before class time on 4/30

	Emotion & Awareness
	Before class time on 5/12
	After Text Entry & before class time on 5/19

Take-Home Final Cultural Analysis Exam (250 points): Your final exam will demonstrate your understanding of the interrelation of the course topics in defining cultural foundations. The paper should begin with a definition of culture. This essay should demonstrate development beyond our original discussions of culture at the start of class and integrate the topics to understand how culture serves as a foundation for beliefs and behaviors. This definition of culture will introduce the cultural analysis of an individual in the rest of the paper. You will present a cultural analysis of someone’s beliefs using the tools from class. Tools include Influences, Position, Psychic Needs, Social Acceptance, & Awareness. While the CPR essays focus on the particular topic of the week across many diverse groups, in the final paper you will discuss the way that the cultural foundations for each of the topics inter-relate with one individual. For instance, how do cultural foundations on gender relate to those on religion for this person? Mental health and kin? You will discuss three combinations of course topics without using the same combination more than once. For instance, an outline might be: 1. Definition of Culture; 2. One of Rudy’s Kin & Gender Beliefs; 3. Another of Rudy’s Kin & Religion Beliefs; 4. A third of Rudy’s Mental Heath & Emotion Beliefs; 5. Conclusion. Note how the whole paper addresses one person and how the same two topics are combined only once in combining the topics of Kin, Gender, Religion, Mental Health, and Emotion. Further information will be distributed on 4/28 or earlier by request.
The 3 to 6 page papers (not including bibliography & title page) should be typed, double spaced with one-inch margins and Times New Roman font. Please number pages. A cover page should indicate name, class section, date, and project title. Please subtitle the sections of your paper to indicate the topic combination. Cite appropriately. Bibliographic information for course readings can be taken from the syllabus. The paper is due on 5/19 in Psych 125 by noon. Writing style and proof-reading will be considered as a portion of the grade for all written assignments. I will not accept any email submissions and late papers with a documented reason for their tardiness will receive a fifty point deduction per day late for three days. Then, no papers will be accepted.
Course Grades: Your student handbook defines the letter grades in the following fashion (see page 80):

	‘A’ – Performance of the student has been at the highest level, showing sustained excellence in meeting all course requirements and exhibiting an unusual degree of intellectual initiative. [900 – 1,000 points]
‘B’ – Performance at a high level, showing consistent & effective achievement in meeting course requirements. [800 – 899 pts]
‘C’ – Performance has been at an adequate level, meeting the basic requirements of the course. [700 – 799 pts]
‘D’ – Performance has been less than adequate, meeting only the minimum course requirements. [600 – 699 pts]
‘F’ – Performance has been such that minimal course requirements have not been met.” [599 pts & under]

Scholastic Dishonesty: Scholastic dishonesty includes both plagiarism and cheating. Scholastic dishonesty will be treated seriously. It will result in a zero on the assignment and may result in a failing grade for the course. Therefore, it is imperative that you understand how to properly attribute words and ideas. If you are at all uncertain about the proper way to cite or attribute another person’s words or ideas, please discuss your questions with me. I strongly urge you to be absolutely certain that you understand how to properly cite your sources. More information about the University’s policies regarding plagiarism and cheating can be found in the Student Handbook, in the class schedule, or by contacting the Office of Judicial Affairs at 985-5270.
Withdrawal Policy: I will not sign drop slips after the third week of class without documentation of extenuating circumstances.

Writer’s Resource Lab and Learning Assistance Center: As a student at CSULB, you have available to you these two very valuable resources. I urge you to take advantage of them. The Writer’s Resource Lab, located at LAB-212, will give you free 45 minute writing tutorials that can help immensely with all aspects of writing. All students can benefit from extra input and advice in their writing. Make an appointment ahead of time by calling 985-4329, and be forewarned that they get very busy towards the end of the semester. You can also receive tutoring through the Learning Assistance Center, located in Library East. They provide help with general study skills and, for a small fee, tutoring for specific courses. To make an appointment, call 985-5350.

CLASS SCHEDULE
I. Introduction to Anthropological Inquiry
Tuesday 1/27
Class Overview
Thursday 1/29
Benedict, Ruth. (1934). “The Individual and the Pattern of Culture” in Patterns of Culture. Houghton Mifflin Company: Boston. 251-278

Spiro, Melford. (1997). “Introduction.” in Gender Ideology and Psychological Reality: An Essay on Cultural Reproduction. New Haven: Yale University Press. 1-10.

Tuesday 2/3
Erikson, Erik. (1950). “Eight Ages of Man” in Childhood and Society. W. W. Norton Co.: New York. 247-273.
II. Kinship & Influences
Thursday 2/5
Blackwood, Evelyn. (2000). “Introduction: Matriliny, Gender, & Power” in Webs of Power: Women, Kin, and Community in a Sumatran Village. Rowman & Littlefield Publishers: Oxford. 1-21.
Tuesday 2/10
Blackwood, Evelyn. (2000). Excerpt from “Village Currents in West Sumatra” & “Senior Women and Their Houses” in Webs of Power: Women, Kin, and Community in a Sumatran Village. Rowman & Littlefield Publishers: Oxford. 36-40 & 51-82. [If writing a Response Essay on “Village Currents in West Sumatra,” address whole chapter.]
Thursday 2/12
Blackwood, Evelyn. (2000). “National Discourses and Daughters’ Desires” in Webs of Power: Women, Kin, and Community in a Sumatran Village. Rowman & Littlefield Publishers: Oxford. 83-108.

Tuesday 2/17
Blackwood, Evelyn. (2000). “Senior Women and Ceremonial Strategies” & “Ceremonial Practice and the Ideology of Rank” in Webs of Power: Women, Kin, and Community in a Sumatran Village. Rowman & Littlefield Publishers: Oxford. 109-156.

Thursday 2/19
Blackwood, Evelyn. (2000). “Controlling Labor, Controlling Kin: Village Farm Relations” in Webs of Power: Women, Kin, and Community in a Sumatran Village. Rowman & Littlefield Publishers: Oxford. 157-181.
III. Gender / Sexuality & position
Tuesday 2/24
Friedl, Ernestine. (1986). “Society and Sex Roles” in Conformity and Conflict. James Spradley & David McCurdy, eds. Little, Brown, & Company: Boston. 157-167.

Estioko-Griffin, Agnes and P. Bion Griffin. (2001). Women the Hunter: The Agta. in Gender in Cross-Cultural Perspective. Caroline Brettell and Carolyn Sargent, eds. Prentice-Hall. 253-265.

Thursday 2/26
Spiro, Melford. (1996). “The Reality of Sexual Equality” in Gender and Culture: Kibbuts Women Revisited. Transaction Publishers: New Brunswick. 46-60
Tuesday 3/3
Hochschild, Arlie R. (2003) “A Speed-up in the Family” & “Marriage in the Stalled Revolution” in The Second Shift. Penguin Books: New York. 1-22.

Thursday 3/4
Nencel, Lorraine. (1996). “Pacharacas, Putas, and Chicas de su casa: Labelling, Feminity and Men’s Sexual Selves in Lima, Peru” in Machos, Mistresses, Madonnas: Contesting the Power of Latin American Gender Imagery. Marit Melhuus & Kristi Anne Stølen, eds. Verso: New York. 56-82.

Tuesday 3/10
Kulick, Don. (1997). “The Gender of Brazilian Transgendered Prostitutes” in American Anthropologist 99(3):574-585.

Williams, Walter. (2004). The Berdache Tradition. in Annual Editions: Anthropology. Dushkin. 134-137

IV. Religion & Psychic needs
Thursday 3/12
Obeyesekere, Gananath. (1981). “Part One” in Medusa’s Hair: An Essay on Personal Symbols and Religious Experience. University of Chicago Press: Chicago. 13-52.

Tuesday 3/17
In-Class Movie: Kataragama
Thursday 3/19
Obeyesekere, Gananath. (1981). “Part Two” in Medusa’s Hair: An Essay on Personal Symbols and Religious Experience. University of Chicago Press: Chicago. 53-90.

Tuesday 3/24
Obeyesekere, Gananath. (1981). “Part Three” in Medusa’s Hair: An Essay on Personal Symbols and Religious Experience. University of Chicago Press: Chicago. 91-122.

Thursday 3/26
Obeyesekere, Gananath. (1981). “Part Four” in Medusa’s Hair: An Essay on Personal Symbols and Religious Experience. University of Chicago Press: Chicago. 123-168.
Tuesday 3/31 & Thursday 4/2

HAPPY SPRING BREAK!!! NO CLASS!!!

V. Mental Health & social acceptance
Tuesday 4/7
In-Class Movie: The Exorcism of Emily Rose
Thursday 4/9
Raybeck, Douglas. (1991). “Deviance, Labelling Theory and the Concept of Scale” in Anthropologica XXXIII: 17-38.
Tuesday 4/14
American Psychiatric Association. (1994). Skim excerpts on “ADHD,” “Oppositional Defiant Disorder,” & “Tourette’s,” from the Diagnostic and Statistical Manual of Mental Health.

Simons, Ronald. (1985). “The Resolution of the Latah Paradox” in The Culture-Bound Syndromes, R. Simons and C. Hughes, eds. 43-59.
Thursday 4/16
Bateson, Gregory. (1972). “Towards a Theory of Schizophrenia” in Steps to an Ecology of Mind. University of Chicago Press: Chicago. 201-227.

American Psychiatric Association. (1994). Skim excerpts on “Schizophrenia” from the Diagnostic and Statistical Manual of Mental Health.
Tuesday 4/21
Silverman, Julian. (1964). “Shamans and Acute Schizophrenia” in American Anthropologist. 69: 21-29.

Thursday 4/23
 Rae-Espinoza, Heather. (nd.) “Towards A Theory of Anorexia”

American Psychiatric Association. (1994). Skim excerpts on “Anorexia” from the Diagnostic and Statistical Manual of Mental Health.
VI. Emotion & Awareness
Tuesday 4/28
Carr, John and Peter Vitaliano. (1985). “The Theoretical Implications of Converging Research on Depression and the Culture-Bound Syndromes” in Culture and Depression: Studies in the Anthropology and Cross-Cultural Psychiatry of Affect and Disorder. A. Kleinman & B. Good, eds. UC Press: Berkeley. 244-259

Thursday 4/30
 Lutz, Catherine. (1988). “Emotion, Thought, & Estrangement: Western Discourses on Feeling” in Unnatural Emotions: Everyday Sentiments on a Micronesian Atoll and Their Challenge to Western Theory. University of Chicago Press: Chicago. 53-80
Tuesday 5/5
Levy, Robert. (1984). “Emotion, Knowing, & Culture” in Culture Theory: Essays on Mind, Self, and Emotion. Cambridge University Press: Cambridge. Richard Shweder and Robert A. LeVine, eds. 214-237.

Thursday 5/7
Shweder, Richard. (1985). “Menstrual Pollution, Soul Loss, and the Comparative Study of Emotions” in Culture and Depression: Studies in the Anthropology and Cross-Cultural Psychiatry of Affect and Disorder. Arthur Kleinman & Byron Good, eds. University of California Press: Berkeley. 183-208
Tuesday 5/12
Briggs, Jean. (1970). “Inuttiaq’s Children” in Never in Anger: A Portrait of an Eskimo Family. Harvard University Press: Cambridge, Mass. 109-144.

Thursday 5/14
 Course Summary
Tuesday 5/19
Final Paper by noon in Psy 125
PAGE

