QUEENS COLLEGE

DEPARTMENT of ANTHROPOLOGY

ANTHROPOLOGY 104

LANGUAGE, CULTURE, AND SOCIETY

Prof. Miki Makihara

SAMPLE SYLLABUS

	Class Meeting:
	TTh 10:50 a.m. ~ 12:05 p.m.; KY150
	

	Office:
	315L (314) Powdermaker Hall
	 Code: 1488

	Office Hours:
	TTh 10:00~10:40 a.m., 12:15~12:45 p.m.
and by appointment
	Sec.: AT3RA

	E-mail/Phone:
	miki.makihara@qc.cuny.edu / (718) 997-5513
	3 hours, 3 credits

Prerequisites: None

	First Class:

Final

Final Exam

	August 28th, Thurs 10:50 a.m. ~ 12:05 p.m.

	

	Final Exam:
	December 18th, Thurs 11 a.m. ~ 1 p.m.
	PLAS: Cultures & Values (CV)

 course

	
	
	PLAS:World Cultures

Course Description:

Language plays a very important role in our everyday life. Not only is linguistic behavior the central focus of many social settings, but it is also on linguistic evidence that we base many of our evaluations of the world around us. Yet attitudes towards language and the ways in which we use language are highly dependent on social and cultural factors. This course provides an introduction to the field of linguistic anthropology: the study of language use in its socio-cultural context from anthropological perspectives. It focuses on the social significance of language by addressing such questions as: To what extent does language shape our thoughts and identities? What does it mean to know a language? Can we think without language? Do all children follow the same language acquisition patterns within a society or across cultures? What is the nature of sign language? How do languages develop and change? What are the differences between language and dialect? How does language reinforce or challenge social stratification? What is the relationship between language and ethnicity? Do women speak more politely than men? Do men and women miscommunicate? How do we study language use in its socio-cultural context? How do conversations work? Do we need English-Only laws in the United States? Why is Ebonics controversial? Should we do anything about disappearing languages? Is English going to be the world language?
The Liberal Arts Goals of the Course:

This course provides students with a history of the development of linguistic anthropology, its theoretical and methodological issues, and case studies that illustrate the understandings of language in socio-cultural contexts and how linguists and anthropologists engage real world issues. It aims to address commonly held misconceptions about language as well as important issues such as appreciation of diversity, multiculturalism, language policies, ethics and social justice. The course fulfills the Perspectives on the Liberal Arts and Sciences (PLAS) requirements in the Area of Knowledge and Inquiry of Cultures and Values (CV) and the Context of Experience of World Cultures (WC).
Course Materials

 (1) (required) Textbook (Available at Queens College Bookstore)
	Macaulay, Ronald. 2006. The Social Art: Language and Its Uses. New York: Oxford University Press. [Reading assignments from this book is listed as “SA” in the Semester Outline below.]

 (2) (recommended) Reference (Available at Queens College Bookstore)
Crystal, David. 1997. The Cambridge Encyclopedia of Language. 2nd Ed. New York: Cambridge University Press. [also in Queens Library, Reference Level 3 - Call Number: P29 .C64 1997; PE1072 .C68 1995]
 (3) (required) Blackboard
Anthropology 104 Course Documents.
Blackboard is a system which allows you as a registered student in a course to have access to course materials on a web page. First time users, please go to CUNY Portal at http://www.cuny.edu. If you have a CUNY portal account, you can access Blackboard directly at http://blackboard-doorway.cuny.edu.
	*In order to access Blackboard you must have a CUNY Portal account. Students who do not have a CUNY Portal account should follow these steps:
1. Log on to www.cuny.edu
2. Go to the bottom of the page and select the “Log-in” option
3. Select the “Register Now!” option
4. Follow the prompts.
If you need assistance to create an account call the Helpdesk at 718-997-4444, visit them in the Dining Hall, Room 150, or email them at helpdesk@qc.cuny.edu.

Course Format and Requirements:

The class will combine lectures, film viewing, and class or group discussion. The attendance is required. You are expected to have completed readings ahead of class. Course grades will be determined as follows:

	Test
	30%

	Mid-Term
	30%

	Final Exam
	40%

	Total
	100%

Make-Up Policy:

Only students who have a legitimate reason will be permitted to make up a missed test or exam. Should you unavoidably miss an examination, you must speak with me or send an email letter received no later than 5:00pm of the day of the examination. Proper documentation is required and if granted permission, you must take the make-up exam on a day agreed upon with the instructor.
Semester Outline:
The following schedule provides information on how the semester is broken down into topic units, and provides a list of required readings for each class. You are expected to have completed reading assignments ahead of class. Any changes to the schedule will be announced in class.
I: INTRODUCTION
	
	Topics
	Reading Assignments
	

	8/28 Th
	Introduction to the Course
	
	

	9/2 T
	The Nature of Language
	Syllabus, check Blackboard,

SA Ch1~2
	

II: BIOLOGICAL AND CULTURAL FOUNDATIONS OF LANGUAGE DEVELOPMENT
	9/4 Th
	Language Acquisition and
	SA Ch3~4
	

	9/9 T
	Socialization
	Baby Talk (Brownlee)
	

	9/11 Th
	
	The Day Language Came into My Life (Keller)

Cultural Dimensions of Language Acquisition (Ochs)
SA Ch5~6
	

	9/16 T
	
	SA Ch7~11
	

	9/18 Th
9/23 T
	Sign Language

Language Development

	American Sign Language (Wolkomir)
A Linguistic Big Bang (Osborne)

Review Sheet for Test
	

	9/25 Th
	Test (covers Parts I & II)
	

	9/30 T
	No Classes Scheduled
	

III: LANGUAGE, CULTURE, AND THOUGHT

	10/2 Th

	Whorf’s Study of the Hopi

Language and Culture
	Language and the Structure of Thought (Hinton)
	

	10/7 T

	Linguistic Relativity and Language Universals
	SA Ch29~30
	

	10/9 Th
	No Classes Scheduled
	

	10/14 Tu
	Classes Follow a Monday Schedule
	

IV: LANGUAGE AND CULTURAL CHANGE
	10/16 Th
	Language Origin and Development
	Early Voices (Wade)
The Gestural Origins of Language (Corballis)
	

	10/21 T
	Historical Linguistics

	SA Ch24~25
	

	10/23 Th
	
	SA Ch26~27
The Austronesians (Lingua Franca)
	

	10/28 T
	Writing Systems
	Writing (Finegan & Besnier)
	

	10/30 Th

	Literacy Practice and Culture

	Much Ado about Nushu (Miller)

A Language by Women, for Women (Cody)

Internet Changes Language for (& ((Harmon)
	

V: LANGUAGE IN SOCIOCULTURAL CONTEXT
	11/4 T
	Language and Dialect
	SA Ch12
Scholars of Twang Track All the ‘Y’alls’ … (Blumenthal)

Review Sheet for Mid-Term
	

	11/6/Th
	Mid-Term Exam (covers Parts III & IV)
	
	

	11/11 T
	Varieties of Language in the US
	SA Ch13
Some Plain Facts About Americans … (Preston)
	

	11/13 Th
	Language and Situation
Language and Social Identity
	SA Ch14 & 16
Redrawing Ethnic Dividing Lines … (Schilling-Estes)
Let the Copula Be (Lenehart)

	11/18 T
	African American English
	Academic Ignorance and Black Intelligence (Labov)
	

	11/20 Th
	Ethnography of Communication
	Methodology (Scollon&Scollon)
Ethnography of Communication (Wardaugh)
	

	11/25 T
	Case Study: Silence among the Western Apache
	‘To Give Up on Words’ (Basso)
	

	12/2 T
	Do women and men speak differently?
	Language Change and Gender (Meyer)
“I’m Sorry, I’m Not Apologizing” (Tannen)
	

VI: LANGUAGE, EDUCATION, AND LAW
	12/4 Th
	Language Policy and Planning in the US

	Bilingualism in America (Hayakawa)
Suite for Ebony and Phonics (Rickford)
Should English be the Law? (King)

	12/9 T
	English as Global Language
	What Global Language? (Wallraff)

	12/11 Th
	Endangered Languages

	Vanishing Languages (Crystal)
Fading Species and Dying Tongues (Berreby)
Speaking in Tongues (Hughes)

	12/16 T
	Conclusion & Review
	Review Sheet for Final

	12/18 Th
	Final Exam (cumulative, with emphasis on Parts V & VI)
	
	

p. 2

