1. Introduction

(
Anthropology tries to aaccount for the social and cultural variation in the
world, but a crucial part of the anthropological project also consists in
conceptualising and understanding similarities between social systems and
human
relationships.

(
Anthropologists try to understand both connections within societies and

connections between societies

(
interrelationships between different aspects of human existence: investigate

this by taking as their point of departure a detailed study of local life in a

particular society or a delineated social environment.

1.1
An outline of the subject

(
etymology: Anthropos (human) + logos (reason) = ‘knowledge about humans”

(
social anthropology: knowledge about humans in societies

(
culture ((colere = to cultivate): knowledge about cultivated humans

(
Culture: those abilities, notions and forms of behaviour persons have acquired
as members of society.

(
ambiguity: - every human is equally cultural (basic similarity within

 humanity)

· people have acquired different abilities, notions, etc.

 and are thereby different because of culture.

(
contestion: -
Geertz: culture appeared as integrated, shared in the

group and sharply bounded

-
alternative views: ‘cultural flows’, ‘traditions of

 knowledge’, etc.

(
Relationship culture & society

· culture : the acquired, cognitive and symbolic aspects of existence

· society : the social organisation of human life, patterns of interaction and power relationships.

(
Definition anthropology: ‘Anthropology is the comparative study of cultural
and social life. Its most important method is participant observation, which
consists in lenghty filedword in a particular social setting.’

1) Compares aspects of different societies, and continuously searches for interesting dimensions for comparison

2) Emphasises the importance of ethnographic fieldwork, which is a thorough close-up study of a particular social and cultural environment, where the researcher is normally required to spend a year or more

3) Question: do we search for general laws, as the natural scientists do, or do we instead try to understand and interpret different societies?

1.2. The universal and the particular

To what extent do all humans, cultures or societies have something in common, and to what extent is each of them unique?

1.3. The problem of ethnocentrism

(
ethnocentrism: evaluating other people from one’s own vantage-point and describing them in one’s own terms. One’s own ethnos (people), including one’s cultural values, is placed at the centre.

(
anthropology: a society or culture must be understood on its own terms. Rather than comparing strangers with our own society and placing ourself on top of an imaginary pyramid, anthropology calls for an understanding of different societies as they appear from the inside.

(
Cultural relativism: societies or cultures are qualitatively different and have their own unique inner logic, and that is therefore scientifically absurd to rank them on a scale

= the opposite of ethnocentrism?

(
cultural relativism is a methodological principle: helps us to investigate and

compare societies without relating them to an intellectually irrelevant moral

scale, but this does not imply there is no right or wrong.

(ethnocentrism is an ethical principle

(as a ethical principal, cultural relativism leads to nihilism

(no contradiction between universalism and cultural relativism

Conclusion: Anthropology is about discovering both the uniqueness of each social and cultural setting and the ways in which humanity is one.

