	Contra Costa College

	Course Outline

	Department & Number
	ANTHR 130
	Number of Weeks
	18

	Course Title
	Cultural Anthropology
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	3.0

	Challenge Policy
	
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	 0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE/CATALOG DESCRIPTION:

	This course is an introductory cultural anthropology course featuring dramatic and unique film footage from around the world, embracing cultures from all continents, highlighting major lifestyles, and illustrating human adaptations to environment from the beginnings of the human species to the present. This course will help students appreciate the diversity of human cultures around the world.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Explain the nature of culture

	2. Discuss how cultures are studied

	3. Identify the methods, theories, and perspectives used to study and understand human cultures

	4. Explain the importance of the ethnographic method in the study of culture.

	5. Explain the interconnectedness of the economic, political, and sociocultural forces of globalization amongst

 diverse cultural groups

	6. Compare and contrast food getting techniques

	7. Analyze language as a transmitter of culture

	8. Explain marriage and family structures

	9. Solve kinship and descent problems

	10. Explain social stratification

	11. Identify various types of political organizations

	12. Show methods of social control

	13. Explain religion and magic

	14. Trace cultural change

 STUDENT LEARNING OUTCOMES:

 At the completion of the course the student will be able to:

	Explain that culture is a major component of human development.

	Discuss the role of cultural anthropology within the discipline of anthropology.

 COURSE CONTENT (Lecture):
	1. Anthropological theories, methods, and perspectives

	2. Anthropological comparative study of human cultures

	3. Patterns of Subsistence: hunter gatherers

	4. Patterns of Subsistence: food producers

	5. Language and communication

	6. Marriage and family

	7. Kinship and descent

	8. Stratification

	9. Ethnicity and race

	10. Gender and Sexuality

	11. Art and expressive culture

	12. Belief systems

	13. Globalization and cultural change

	14. Professional ethics

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture/Discussion

	Audio-Visual

	Cooperative Learning

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Human Culture: Highlights of Cultural Anthropology

	Author:
	Carol Ember and Melvin Ember

	Publisher:
	Pearson Education

	Edition/Date:
	2nd edition, 2011

	Textbook Reading Level:
	14.1 grade level

	Justification Statement:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Reading #1: Read the chapter on culture in the textbook. Identify key concepts and analyze the author’s interpretation of the available evidence as it relates to human societies.

Reading #2: Outline the chapter on religion in the textbook and describe key elements of religion as a universal human cultural trait. Why do all human societies have religion? What is “the sacred?” Why do all human societies have sacred boundaries?

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 3

	Writing #1: Write a descriptive paper on the following topics: (1) applied anthropology—past, present, and future; (2) medical anthropology; (3) cultural resource management—preserving the past; (4) cultural and ethical relativism; (5) anthropological intervention—past and present; and (6) universal human rights: Who decides and on what basis?
Writing #2: Write a critical-analysis and interaction paper on the following topics: (1) anthropology and social problems; (2) anthropology and substance abuse; and (3) applied anthropology: a separate subfield or something that all anthropologists do?

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Term paper and assignments

	50
	%
	Midterm and Final Exam

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Manu Ampim

	Date:
	4-18-14

Revised form 10/13
