Mohammed kheidher unniversity of Biskra

Faculty of Arabic language Arts & Humanities

Division of Foreign Languages

Department of English Studies

(Major) Sciences of Language (Grade) Freshman

(Module) Social Sciences & Humanities (Instructor) Dr. Bashar, A.

Introduction to Anthropology

Outcomes of the Tutorial : By the end of this tutorial, you will abe to :

1. Define Anthropology

2. Provide a firm grounding in human diversity

3. See the world from a perspective that challenges ethnocentric assumptions.
4. Develop an anthropological awareness toward human challenges, past and present.
Food-for-thought Questions

1. What is the nature of anthropology ?

2. Why is it considered holistic in its research methodology ?

3. Why is it so essential to study mankind past and present ?

4. In what way can anthropology solve mankind’s problems ?

5. How can linguistic anthropology explain for instance code-switching in Algeria ?

Terminology used in the Tutorial

Anthropology- holistic approach- comparative approach- cultural anthropology- forensic anthropology- lingustic anthropology-

Anthropology : Definition(s)
Anthropology (Greek anthropos : man, humankind,and/ or humanity & logia : study) is the study of humans, past and present. Sharma and Sharma (1997: 1) define anthropology as ‘‘the scientific study of man, his origin, development, race, customs, and beliefs. In its broadest terms, anthropology is the study of all aspects of man, including sociology of ‘primitive’ peoples’’. To understand the full sweep and complexity of cultures across all of human history, anthropology draws and builds upon knowledge from the social and biological sciences as well as the humanities and physical sciences. A central concern of anthropologists is the application of knowledge to the solution of human problems.

Methodology of Reasearch in Anthropology

Anthropology is holistic and comparative in its approach to the study of man-related issues. Oppenheimer (2011: 2) observes ‘‘Anthropology can be said to be holistic because it is concerned with seeing the whole picture, with finding all the parts of the human puzzle and putting them together in a way that makes sense’’. As for the comprative approach, she states ‘‘The comparative nature of anthropology refers to its goal of gathering and comparing information from many cultures, times, and places, including our own’’ (ibid. 4).

Topics in Anthropology

Anthropology investigates all behavior-related issues such as social relationships (kinship and marriage patterns), religion, rituals, technology, substance, and economic and political systems. It is also interested in biological and evolutionary dimensions of the humans, such as, genetics, anatomy, skeleton structure, adaptation to disease and other environmental factors, growth, nutition, and ultimately, all the evolutionary processes that resulted in the deveopment of modern humans.

Fields of Anthropology

· Sociocultural Anthropology

Sociocultural anthropologists examine social patterns and practices across cultures, with a special interest in how people live in particular places and how they organize, govern, and create meaning. A hallmark of sociocultural anthropology is its concern with similarities and differences, both within and among societies, and its attention to race, sexuality, class, gender, and nationality. Research in sociocultural anthropology is distinguished by its emphasis on participant observation, which involves placing oneself in the research context for extended periods of time to gain a first-hand sense of how local knowledge is put to work in grappling with practical problems of everyday life and with basic philosophical problems of knowledge, truth, power, and justice. Topics of concern to sociocultural anthropologists include such areas as health, work, ecology and environment, education, agriculture and development, and social change.

· Biological (or Physical) Anthropology

Biological anthropologists seek to understand how humans adapt to diverse environments, how biological and cultural processes work together to shape growth, development and behavior, and what causes disease and early death. In addition, they are interested in human biological origins, evolution and variation. They give primary attention to investigating questions having to do with evolutionary theory, our place in nature, adaptation and human biological variation. To understand these processes, biological anthropologists study other primates (primatology), the fossil record (paleoanthropology), prehistoric people (bioarchaeology), and the biology (e.g., health, cognition, hormones, growth and development) and genetics of living populations.

Forensic Anthropology

Forensic anthropologists work neck and neck with detectives and coroners to determine whether a crime is committed or not. Human remains record sex, age, height, and clues to ancestry. A scientist who uses the "keys" in human bones and teeth is a forensic anthropologist. The word forensic refers to applying science to legal or criminal matters, but forensic anthropologists may investigate modern or ancient human remains to solve mysteries. Forensic anthropology includes archaeological excavation, as well as examination of hair, insects, facial reproduction, medicine, but still, the most important job for such a forensic is to identify a decadent body based on the evidence – and there is more use for this than you might think. Regardless of whether the skeleton is fossilized, prehistoric, historic, or modern, and regardless of the conditions in which it was found, the main goals of an osteological analysis are the same: to reconstruct as much as possible about a person’s life from a thorough examination of his or her bones after death.
· Archaeology

Archaeologists study past peoples and cultures, from the deepest prehistory to the recent past, through the analysis of material remains, ranging from artifacts and evidence of past environments to architecture and landscapes. Material evidence, such as pottery, stone tools, animal bone, and remains of structures, is examined within the context of theoretical paradigms, to address such topics as the formation of social groupings, ideologies, subsistence patterns, and interaction with the environment. Like other areas of anthropology, archaeology is a comparative discipline; it assumes basic human continuities over time and place, but also recognizes that every society is the product of its own particular history and that within every society there are commonalities as well as variation.

· Linguistic Anthropology

Linguistic anthropology is the comparative study of ways in which language reflects and influences social life. Duranti (2009: 1) identifies linguistic anthropology as ‘‘ a discipline dedicated to the study of the role of languages … in the social life of individuals and comunities’’. It explores, therefore, the many ways in which language practices define patterns of communication, formulate categories of social identity and group membership, organize large-scale cultural beliefs and ideologies, and, in conjunction with other forms of meaning-making, equip people with common cultural representations of their natural and social worlds. Linguistic anthropology shares with anthropology in general a concern to understand power, inequality, and social change, particularly as these are constructed and represented through language and discourse.

Quiz

Task one : Peruse (i.e., read) the definitios on the right and come up with the term in the space provided. (Note that all the definitions are provided by William A. Haviland)

1. _____________ . The branch of cultural anthropology that studies human language.

2. _____________ . The study of material objects, usually from the past, to describe and explain human behavior.

3. ____________ . The branch of anthropology that focuses on the patterns of life of a society.

4. ____________ . The attempt to view things in the broadest possible context.

Task Two : State your mind on the following quotation.

 Anthropology is the most liberating of all the sciences. Not only has it exposed the fallacies of racial and cultural superiority, but its devotion to the study of of all peoples, regardless of where and when they lived, has cast more light on human nature than all the reflections of sages or studies of laboratory scientists.

 Haviland, W. A. (1985). Anthropology.

Task Three : Purposefully watch CSI serials and retell your classmates about the story and how the CSI agents solved the mystery.

Task Four : List down some famous anthropologist. Note that three of whom are listed below :

1. Frantz Boaz (American anthropologist)

2. Margaret Mead (American anthropologist)

3. Bronislaw Malinowski (Polish-born British anthropologist).

4. ……………………….

5. ……………………….

6. ……………………….

7. ……………………….
Anthropology is the most humanistic of the sciences and the most scientifc of the humanities

Alfred L. Kroeber

The purpose of anthropology is to make the world safe for the human differences.

Ruth Benedict

Anthropology can be briefly defined as the study of people, at all times, and in all places.

Harriet J. Oppenheimer

The one real calamity, the one fatal flaw which can afflict a human group and prevent it from achieving fulfilment is to be alone.

 Claude Levy-Strauss

