Anthropology 13181: University Seminar - Compulsion
Spring 2010, T/TH 12:30-1:45
Classroom: DeBartolo B011
Prof. Daniel Lende

Office: 616 Flanner

Office Hours: Tues 9:45-10:45, Wed 1:00-2:30
Tel: 631-7758

Email: dlende@nd.edu
Content:

This class will ground students in the craft of writing and the exploration of anthropology. Our primary goal this semester will be to read and write about significant works of literature as anthropologists. Anthropology asks questions about human nature and about how culture shapes the meaning of people’s lives. Great works of literature present visions of human nature and also represent specific interpretations of the world. Using the lens of compulsion – of understanding why we become deeply involved in certain activities and how we make sense of those behaviors – we will examine how prominent authors portray topics like sin and sexuality. Our writing will focus on these works, our understanding of them as anthropologists, and how we understand compulsion today.
Required Texts:

-Alan Jacobs, Original Sin: A Cultural History, Harper.

-Saint Augustine, Confessions (R.S. Pine-Coffin, Translator), Penguin Classics.

-Fyodor Dostoevsky, Crime and Punishment (Richard Pevear & Larissa Volokhonsky, Translators), Vintage.

-D.H. Lawrence, Lady Chatterley’s Lover, Bantam Classics.

-Vladimir Nabokov, Lolita, Vintage.
Requirements and Grading:

Class Presentation & Discussion: 10%
Blog Post: 15%
Paper #1: 30%
Paper #2: 30%

Class Participation: 15%
Working in groups of two, students will take charge of the majority of one class period during the semester. Each student group will deliver a short presentation on their take of the book in question. This presentation should have some main points, address the text in question, and examine issues of both human nature and culture. Students should also link our readings and discussions to current events, and to provide both serious points and bring some fun into the class. Students will also take charge in guiding discussion for that day.
These presentations will take place:

January 26th, February 2nd, February 11th, February 23rd, March 2nd, March 30th, April 6th, April 13th, and April 20th

The blog post will build off the student presentation. One week after each student group manages their class, a draft of their post is due based on their take of the book and how it illuminates the topic of compulsion. Each group will need to put some significant outside research into this post (indeed, students are strongly encouraged to incorporate said research into their class presentation), and to draw on insights from their presentation, class discussion, and our readings and lectures. Developing a specific focus for the blog post is a crucial task – without that focus, the post will not engage readers.
Blog posts rely on good writing, additional media (such as images and videos), and links. All three elements are necessary for a successful post. Very high standards will be held for the final draft, as what each group writes will be posted on a public website, Neuroanthropology.net. Your blog entry could very easily be read by hundreds or even thousands of people. To see examples of previous student posts, and more tips on writing a blog post, see: http://neuroanthropology.net/2009/06/04/culture-and-compulsion-student-posts-2009/ The final draft of the blog post is due one week after receiving final comments from the professor.
Paper #1 will focus on the first half of the class, with its focus on sin and crime; paper #2 will focus on the second half of the class, with its focus on sexuality. Students will first write a 6-8 page draft that will present their own take on the topic under question. Specificity is encouraged here, rather than broad commentary. Students will turn in three copies of their initial draft so two other students and the professor can provide written feedback on their paper. Students will then turn in a final version of the paper, which has a length of 7-10 pages. These papers will be assessed both by the quality of the argument and analysis and the quality of the writing.
Class participation starts with attendance. Participation also takes into consideration the person’s engagement in the reading and in class and group discussions, as well as students’ written feedback on the two assigned papers.
Policies
•
Class attendance is a crucial part of this course, and will be noted during the semester. An absence will only be excused when a student has a serious illness (requires a doctor's note), travel for school activity (with appropriate notification), or a letter of excuse from a Dean. Three unexcused absences from class will result in a full letter grade reduction in the student’s final grade. Four unexcused absences will result in a failing grade for this course.

•
I rigorously uphold the honor policy. Cheating and dishonesty will result in a zero for the task, and failure or a major reduction in a student's final grade for the course, and will be reported to the appropriate Dean and honor committee.

•
Please do not hesitate to contact me either through e-mail or during my office hours if you have any questions or would like to discuss policies, grading, or your work. Grade changes will not be discussed more than one week after work is returned to the student.
Schedule of Classes and Readings
Jan 12: Introduction to Class

Reading: None
Jan 14: Sin

Reading: Jacobs, Intro, 1-3
Jan 19: Sin

Reading: Jacobs, 4-6
Jan 21: Sin

Reading: Jacobs, 7-9
Jan 26: Sin

Reading: Jacobs, 10, 11, Afterword
Jan 28: Confessions

Reading: Augustine Intro, Book 1-2
Feb 2: Confessions

Reading: Augustine, 3-4
Feb 4: Confessions

Reading: Augustine, 5-8
Feb 9: Film

Reading: Augustine 9, 10
Feb 11: Confessions
Reading: Augustine 11-13
Feb 16: Crime & Punishment

Reading: Dostoevsky, 1, 2
Feb 18: Crime & Punishment
Reading: Dostoevsky, 3
Feb 23: Crime & Punishment

Reading: Dostoevsky, 4, 5

Due: Draft of Paper #1
Feb 25: Crime & Punishment

Reading: Dostoevsky, 6

Due: Student Comments on Paper #1
Mar 2: Crime & Punishment

Reading: Dostoevsky, Epilogue
Mar 4: Sin & Crime Wrap Up

Reading: None

Due: Final Version of Paper #1
Mar 9-11: Spring Break
Mar 16: Sexuality - Nature

Reading: selections from Edward Shorter, Written in the Flesh: A History of Desire
Mar 18: Sexuality - Culture

Reading: selections from Anna Clark, Desire: A History of European Sexuality
Mar 23: Lady Chatterley’s Lover

Reading: Lawrence, 1-7
Mar 25: Film

Reading: None
Mar 30: Lady Chatterley’s Lover

Reading: Lawrence, 8-11
Apr 1: Lady Chatterley’s Lover

Reading: Lawrence, 12-15
Apr 6: Lady Chatterley’s Lover

Reading: Lawrence, 16-19
Apr 8: Lolita

Reading: Nabokov, Forward, 1-14
Apr 13: Lolita

Reading: Nabokov, 15-33
Apr 15: Lolita

Reading: Nabokov, Part 2, 1-16

Due: Draft of Paper #2
Apr 20: Lolita

Reading: Nabokov, 17-36

Due: Student Comments on Paper #2
Apr 22: Sexuality Wrap Up

Reading: TBA
Apr 27: Last Day of Class

Reading: None

Due: Final Version of Paper #2
