

Kursplan

för kurs på grundnivå

Socialantropologi I

Social Anthropology I

30.0 Högskolepoäng

30.0 ECTS credits

Kurskod:	SA1002
Gäller från:	HT 2009
Fastställt:	2009-06-15
Institution	Socialantropologiska institutionen
Huvudområde:	Socialantropologi
Fördjupning:	G1N - Grundnivå, har endast gymnasiala förkunskapskrav

Beslut

Kursplanen fastställd av IS 2009-06-15.

Förkunskapskrav och andra villkor för tillträde till kursen

Svenska B/Svenska som andraspråk B/Svenska 3/Svenska som andraspråk 3 och Engelska B/Engelska 6.

Kursens uppläggning

Provkod	Benämning	Högskolepoäng
A001	Introduktion till socialantropologi	7.5
A002	Gränser, Identitet, Samhälle	7.5
A003	Migration, Kultur, Mångfald	7.5
A004	Den antropologiska forskningsprocessen	7.5

Kursens innehåll

Kursen är dels en fristående introduktion till socialantropologi och dels en grund för fortsatta studier i ämnet. Kursen är indelad i fyra delkurser på 7,5 hp. Terminens olika delkurser är integrerade till en sammanhängande helhet där vi utvecklar vår ämneskunskap och analytiska förmåga.

I den första delkursen, "**Introduktion till socialantropologi**" (A001), diskuterar vi centrala begrepp inom ämnet, exempelvis "kultur" och "mångfald", men även den vetenskapsteoretiska bakgrunden till vad ett "begrepp" är och hur det kan användas. Vi lär oss hur människan formas framförallt genom sitt kulturella och sociala sammanhang. Kritiskt tänkande står i centrum och vi undersöker tillsammans hur man formulerar ett antropologiskt problem.

Den andra delen på terminen har två delkurser. Den första heter "**Gränser, identitet, samhälle**" (A002). Människans identitet formas i relation till olika gränser mellan exempelvis smuts och renhet, manligt och kvinnligt, eller "vi" och "dom". Gränser formas, bibehålls, och överskrids på olika sätt beroende på det kulturella sammanhanget. Vi använder det kritiska tänkandet från introduktionen för att förstå hur antropologer har studerat och analyserat sociala gränser: det kan handla om de hemlösas relation till det övriga samhället i Ryssland, livet på gränsen mellan USA och Mexiko, eller den sociala konstruktionen av genus i Sverige eller Brasilien.

Terminens tredje delkurs följer från den förra och heter "**Migration, kultur, mångfald**" (A003). Vår värld är i hög grad uppdelad mellan nationalstater som ofta framställs som naturliga enheter. Genom att studera nationalisms historia närmar vi oss exempelvis frågor om etnicitet, mångfald, rasism, och internationell migration. Vi kan komma att läsa om papperslösa migranter i Europa, debatter kring hedersrelaterat våld i

Sverige, eller våldsamma konflikter mellan etniska grupper i Afrika.

Den fjärde delkursen heter "**Den antropologiska forskningsprocessen**" (A004). Genom praktiska övningar, bland annat fältarbete, intervjuer, och andra former av deltagande och observationer återknyter vi till introduktionen och lär oss att kritiskt hantera och bearbeta antropologiska problem. Genom det avslutande momentet får vi en insikt i hur socialantropologer arbetar och hur våra nya kunskaper kan användas i fortsatta studier eller i arbetslivet.

Förväntade studieresultat

Efter att ha genomgått kursen med godkänt resultat förväntas studenten:

- * kunna förstå och använda ämnets centrala begrepp och utan stora svårigheter läsa och tillgodogöra sig ämnets fackspråk;
- * ha en elementär överblick över ämnet och kunna reda ut enkla frågor om antropologin: dess frågeställningar, metoder och teoretiska perspektiv;
- * ha erfarenhet av att tala inför grupp, så att studenten vid seminarierna kan ge begripliga och genomtänkta muntliga redogörelser;
- * ha lärt sig tillräckligt mycket om akademiskt skrivande för att kunna författa kortare, klagörande och korrekta texter som svar på tentamensfrågor;
- * kunna utforma en skiss till ett tänkt antropologiskt forskningsprojekt; studenten skall alltså kunna identifiera ett intressant problem eller frågeställning och förklara hur det skulle kunna utforskas antropologiskt.

Undervisning

Undervisningen består av föreläsningar och lärarledda seminarier.

Utvärderingen av kursen kommer att handla om hur väl kursens genomförande har varit relaterat till lärandemålen.

Goda kunskaper i engelska är nödvändiga då större delen av kurslitteratur är på engelska. Undervisningen sker på svenska.

Kunskapskontroll och examination

Kursen examineras på följande vis:

Kunskapskontrollen på delkurs A001 sker i form av salskrivning. För studerande som inte blivit godkänd vid det ordinarie provtillfället anordnas ytterligare ett skriftligt prov i nära anslutning till det förra.

Kunskapskontrollen på delkurserna A002 och A003 sker normalt i form av hemskrivningar. Den som inte blivit godkänd får komplettera texten inom 10 dagar. Om kompletteringen underkänns får den studerande undergå prov följande termin när delkursen ges igen.

Tentamensfrågor och uppgifter får besvaras på svenska eller engelska.

För att få betyg måste du vara inskriven på kursen. Det är ingen obligatorisk närvaro på undervisningen men innehållet i undervisningen kan komma att ingå i examinationen.

Betygsättning sker enligt en sjugradig målrelaterad betygsskala (A-F). Den som får betyget F eller Fx (dvs underkänt) har möjlighet att komplettera inlämnade uppgifter. Kompletterade eller för sent inlämnade uppgifter kan betygsättas med högst betyget C (Undantag från den regeln kan göras om det finns särskilda skäl, och efter beslut av studierektor).

Studerande som fått betyget Fx eller F på ett prov har rätt att genomgå minst fyra ytterligare prov så länge kursen ges för att uppnå lägst betyget E. För att få slutbetyg på hela kursen krävs lägst betyget E enligt den sjugradiga skalan.

Studerande som fått lägst betyget E på prov får inte genomgå förnyat prov för högre betyg.

Studerande som fått betyget Fx eller F på prov två gånger på samma kurs av en examinator har rätt att begära att en annan examinator utses för att bestämma betyg på provet. Framställan härom ska göras till institutionsstyrelsen.

Betygskriterier:

A – Utmärkt

- * En utmärkt och välskriven förståelse av det empiriska materialet och teoretiska frågeställningar som behandlas under delkursen.
- * En hög nivå av originalitet och kritisk syntes.
- * En mycket hög grad av komparativ förmåga där litteratur från tidigare delkurser används i argumentationen.
- * Självständiga reflektioner och tolkningar som är väl baserade på delkursens litteratur.

B – Mycket bra

- * En hög grad av självständighet och originalitet i analys och redogörelse av delkursens litteratur.
- * En hög grad av förståelse av relationer mellan teori och empiriskt material.
- * En hög grad av komparativ förmåga.
- * Väl skrivna och självständiga reflektioner och tolkningar som är väl baserade på delkursens litteratur.

C – Bra

- * En gedigen förståelse av litteraturen och alla viktiga frågeställningar som belyses på delkursen.
- * En förmåga att tillämpa denna förståelse i välstrukturerade argument och presentationer.
- * En förmåga att kontextualisera och jämföra viktiga delar av den litteratur som ingår i delkursen.
- * En välskriven examination med klar inledning, presentation och avslutning relaterad till uppgiften.

D – Tillfredsställande

- * En noggrann genomgång av litteraturen på delkursen har genomförts.
- * Examinationen är välstrukturerad och välskriven.
- * Studenten visar en god förståelse av litteraturen och viktiga empiriska och teoretiska frågor som diskuteras inom delkursen.
- * En välskriven text med inledning, presentation och avslutning.

E – Tillräckligt

- * Studenten har läst litteraturen på delkursen och visar tillräcklig kunskap och förståelse av materialet och de viktigaste frågeställningarna i litteraturen.
- * Texten är strukturerad utifrån examinationsfrågorna.

FX – Otillräckligt

- * En begränsad kunskap och förståelse av litteraturen och centrala frågeställningar på delkursen.
- * Avsaknad av tillräcklig organisation och struktur.
- * Användandet av lösryckta påståenden utan ordentlig underbyggnad.
- * Ett antal felaktigheter i examinationssvar.
- * Kortfattad och ostrukturerad text.

F – Otillräckligt

- * Mycket begränsad kunskap och förståelse av litteraturen och centrala frågeställningar på delkursen.
- * Ett antal irrelevanta och felaktiga examinationssvar.
- * Kortfattade examinationssvar som omöjliggör bedömning.

Övergångsbestämmelser

Studering kan begäras att examination enligt denna kursplan genomförs högst tre gånger under en tvåårsperiod efter det att den upphört att gälla. Framställan härom ska göras till institutionsstyrelsen. Med prov jämföras också andra obligatoriska kursdelar.

Begränsningar

Delkurs A003, Migration, kultur och mångfald, ges även som fristående kurs. Denna får ej tillgodoräknas i högskoleexamen tillsammans med Socialantropologi I.

Socialantropologi I får ej tillgodoräknas i högskoleexamen samtidigt med Grundkurs i Socialantropologi eller SA1001 - Socialantropologi I. Kursen får ej heller tillgodoräknas samtidigt med sådan kurs vid annan högskoleenhet, vars innehåll helt eller delvis överensstämmer med innehållet i kursen.

Kursen får ej heller tillgodoräknas i högskoleexamen samtidigt med sådan kurs vid annan högskoleenhet, vars innehåll helt eller delvis överensstämmer med innehållet i kursen eller med någon av följande kurser i 1969 års studieordning: Grundkurs A:1, A:2 eller A:3 i Socialantropologi.

Kurslitteratur

Introduktion till socialantropologi

- Björklund, Ulf och Ulf Hannerz (1983) Nyckelbegrepp i socialantropologin. Stockholms universitet: Socialantropologiska institutionen. (50 s)
- Fadiman, Anne (1997) *The Spirit Catches You and You Fall Down: A Hmong Child, Her American Doctors, and the Collision of Two Cultures*. New York: Farrar, Straus and Giroux. (341 s)
- Lindquist, Johan (2009) *The Anxieties of Mobility: Migration and Tourism in the Indonesian Borderlands*. Honolulu: University of Hawai'i Press. (193 s)
- Mauss, Marcel (2001 [1924]) *The Gift: Form and Exchange in Archaic Societies*. New York: Routledge. (184 s)
- Monaghan, John och Peter Just (2000) *Social and Cultural Anthropology: A Very Short Introduction*. Oxford: Oxford University Press. (168 s)
- Thurén, Torsten (2007) *Vetenskapsteori för nybörjare*. Andra upplagan. Malmö: Liber. (148 s)

Gränser, identitet, samhälle

- Ambjörnsson, Fanny (2004) *I en klass för sig: genus, klass och sexualitet bland gymnasietjejer*. Stockholm: Ordfront. (360 s)
- Cohen Anthony (1989) *The Symbolic Construction of Community*. London: Routledge. (128 s)
- Douglas, Mary (1966). *Purity and Danger: An Analysis of Concepts of Pollution and Taboo*. London: Routledge & Kegan Paul. Kap. 3 (12 s., tillgänglig på: <http://prophetess.lstc.edu/~rklein/Documents/douglas.htm>)
- Firth, Raymond (1930) "Marriage and the Classificatory System of Relationship". *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, Vol. 60, (Jan. - Jun.), pp. 235-268. (34 s)
- Gough, Kathleen (1952) "Changing Kinship Usages in the Setting of Political and Economic Change Among the Nayars of Malabar". *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, Vol. 82, No. 1, pp. 71-88. (18 s)
- Hendry, Joy (1999) *An Introduction to Social Anthropology: Other People's Worlds*. Basingstoke: Macmillan. (s 186-191, 195-205, dvs. 17 s)
- Högdestrand, Tova (2005) *Needed by Nobody: Homelessness, Humiliation, and Humanness in Post-Socialist Russia*. Stockholm: Department of Social Anthropology, Stockholm University. (240 s)
- di Leonardo, Micaela (1987) "The Female World of Cards and Holidays: Women, Families, and the Work of Kinship". *Signs*, Vol. 12, No. 3, pp. 440-453. (14 s)

- Mitchell, Clarire (2006) Religion, Identity and Politics in Northern Ireland. Aldershot: Ashgate. (178 s)
- Simpson, Bob (2004) "Acting Ethically, Responding Culturally: Framing the New Reproductive and Genetic Technologies in Sri Lanka." The Asia Pacific Journal of Anthropology, Vol. 5, No. 3, pp. 227-243. (17 s)

Migration, kultur, mångfald

- Barth, Fredrik (1969 [1998]) Ethnic Groups and Boundaries: The Social Organization of Culture Difference, Long Grove, IL: Waveland Press. (s 9-37, dvs. 29 s, Tillgänglig på: http://isites.harvard.edu/fs/docs/icb.topic228815.files/Week_2/Barth%20Introduction%20Ethnic%20Groups%20and%20Boundaries%20.pdf)
- Bourgois, Philippe (2003 [1995]) In Search of Respect: Selling Crack in El Barrio. Cambridge: Cambridge University Press. (407 s)
- Eriksen, Thomas Hylland (1999) Kulturterrorisemen: En uppgörelse med tanken om kulturell renhet. Nora: Nya Doxa. (71 s)
- Gupta, Akhil and James Ferguson (1992) □Beyond Culture: Space, Identity and the Politics of Difference□. Cultural Anthropology, Vol. 7, No. 1, pp. 6-23. (18 s)
- Khosravi, Shahram (2006) Territorialiseraad mänsklichkeit: Irreguljära immigranter och det nakna livet, i Paulina de los Reyes (red.), Välfärdens gränser: Ett villkorat medborgarskap i diskrimineringens skugga, Stockholm: SOU.(28 s: Tillgänglig på: <http://www.regeringen.se/content/1/c6/06/11/15/89e6ccb0.pdf>)
- Lévi-Strauss, Claude (1999 [1952]) Ras och Historia, Nora: Nya Doxa. (78 s)
- Wikan, Unni (2005) En fråga om heder, Stockholm: Ordfront. (300 s)
- Zaremba, Maciej (2009) "Vilse i mångfalden." Artikelserie i fem delar i Dagens nyheter. (Tillgänglig på: <http://www.dn.se/kultur-noje/debatt-essa/svensk-var-god-droj-1.810524>)

Den antropologiska forskningsprocessen

- Aull Davis, Charlotte (1998 [2008]) Reflexive Ethnography: A Guide to Researching Selves and Others. Routledge. (310 s)
- Hannerz, Ulf. 2003. "Being there□and there□and there!: Reflections on Multi-Site Ethnography". Ethnography, Vol. 4 Nr. 2, pp. 201-216. (16 s)
- Lindquist, Johan (2009) The Anxieties of Mobility: Migration and Tourism in the Indonesian Borderlands. Honolulu: University of Hawai□i Press. (193 s). Även delkurs A001.
- Marcus, George (1995) "Ethnography in/of the World System: The Emergence of Multi-Sited Ethnography". Annual Review of Anthropology, Vol. 24, pp. 95-117. (23 s)
- Mauss, Marcel (2001 [1924]) The Gift: Form and Exchange in Archaic Societies. New York: Routledge. (184 s). (Även delkurs A001.)

Observera att viss kurslitteratur kan komma att ersättas vid behov.