
English version at the end of this document

Ano Letivo 2018-19

Unidade Curricular ANTROPOLOGIA

Cursos SOCIOLOGIA (1.º ciclo)

Unidade Orgânica Faculdade de Economia

Código da Unidade Curricular 14421008

Área Científica ANTROPOLOGIA

Sigla

Línguas de Aprendizagem
Português.

Modalidade de ensino
Presencial; diurno.

Docente Responsável Paulo Jorge Rodrigues Correia

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
---------	--------------	--------	-----------------------------

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S2	45TP; 15OT	168	6

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Nenhum em especial.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Instrumentais

Os alunos deverão ser capazes de interpretar, analisar e contextualizar factos e processos sociais e culturais, utilizar bibliografia antropológica e apresentar oralmente e por escrito os resultados dos seus trabalhos e também comentar criticamente os trabalhos dos colegas. Deverão ainda demonstrar que sabem aplicar corretamente os conceitos que aprenderam nas aulas teóricas.

Interpessoais

Os alunos deverão aprender competências básicas de pesquisa de terreno e usá-las durante o trabalho de campo antropológico realizado em grupo. Durante o mesmo deverão desenvolver uma consciência (auto) crítica relativa à diversidade sociocultural e uma ética de respeito na relação estabelecida com os informantes.

Sistémicas

Os alunos deverão revelar espírito de iniciativa, capacidade para desenvolver atividades autónomas de investigação antropológica (individualmente ou em grupo), capacidade de reflexão crítica sobre o trabalho realizado e capacidade para investigar.

Conteúdos programáticos

1. Metodologia de Investigação em antropologia.
2. A História da Antropologia.
3. As relações da Antropologia com outras ciências sociais e humanas.
4. Alguns conceitos básicos usados em Antropologia.
5. Objetos e áreas de estudo da Antropologia.

Metodologias de ensino (avaliação incluída)

1. Aulas com exposição oral das matérias, com recurso a instrumentos informáticos (powerpoint) e a esquemas desenhados no quadro branco. Discussão das matérias (dúvidas, comentários ou sugestões) no final de cada aula.
 2. Aulas direcionadas para uma discussão mais intensa das matérias. Uso sistemático de filmes etnográficos como base para o estudo das etnias extra-europeias, e ponto de partida para uma discussão alargada que envolve o uso e consolidação dos conhecimentos aprendidos nas aulas teóricas.
 3. Tutorias (presenciais e virtuais) para discussões adicionais com os alunos de uma forma coletiva.
 4. Atendimentos individuais marcados pelos alunos para esclarecimentos ou orientações mais específicas.
 5. Um trabalho autónomo realizado em grupo/TG (50%)
 6. Um teste/frequência /TF de avaliação (50%).
 7. Um exame (100%).
-

Bibliografia principal

- GEERTZ, Clifford - *Local Knowledge. Further essays in interpretative anthropology*. N.Y., Basic Books, 1983. (Trad. Portuguesa: *O Saber Local*. Vozes, 2013).
- GOFFMAN, Erving - *The Presentation of Self in Everyday Life*. (Trad. Portuguesa: Lisboa, Relógio d'Água, 1993).
- GUIART, Jean - *Clefs pour l'Anthropologie*. Paris : Editions Seghers, 1971 (Trad. Brasileira, Rio de Janeiro, Zahar editores, 1973).
- JAULIN, Robert - *La Paix Blanche. Introduction à l'Ethnocide*. Paris, Éditions du Seuil, 1970.
- JUST, Peter e Monaghan, Peter - *Social and Cultural Anthropology*. Oxford University Press, 2000.
- KROEBER, Alfred. L. - *The Nature of Culture*. Chicago, University of Chicago Press, 1952. (Trad. Portuguesa: Lisboa, Edições 70, 1993).
- LÉVI-STRAUSS, Claude - *Tristes Tropiques*. Paris, Plon, 1955 (Trad. Portuguesa : Lisboa, Edições 70, 1979).

Academic Year 2018-19

Course unit ANTHROPOLOGY

Courses SOCIOLOGY (1st Cycle)

Faculty / School Faculdade de Economia

Main Scientific Area ANTROPOLOGIA

Acronym

Language of instruction
Portuguese.

Teaching/Learning modality
Face-to-face interaction; During the day.

Coordinating teacher Paulo Jorge Rodrigues Correia

Teaching staff	Type	Classes	Hours (*)
----------------	------	---------	-----------

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	45	0	0	0	0	15	0	168

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Not determinant.

The students intended learning outcomes (knowledge, skills and competences)**Instrumentals**

Students should be able to interpret, analyze and contextualize social and cultural facts and processes, use anthropological bibliography and present orally and in writing the results of their work and also critically comment on the work of colleagues. They should also demonstrate that they know how to correctly apply the concepts they have learned in theoretical classes.

Interpersonal

Students should learn basic field research skills and use them during group-based anthropological fieldwork. During this period they should develop a (self) critical awareness of socio-cultural diversity and an ethic of respect in the relationship established with informants.

Systemic

Students should demonstrate a spirit of initiative, ability to develop autonomous anthropological research activities (individually or in groups), ability to reflect critically on the work performed and ability to investigate.

Syllabus

1. Anthropology Research Methodology.
 2. The History of Anthropology.
 3. The relations of Anthropology with other social and human sciences.
 4. Some basic concepts used in Anthropology.
 5. Objects and areas of study of Anthropology.
-

Teaching methodologies (including evaluation)

1. Theoretical classes with oral exposition of the subjects, using computer tools (powerpoint) and schemes drawn on the whiteboard. Discussion of the subjects (doubts, comments or suggestions) at the end of each lesson.
2. Theoretical-practical classes directed to a more intense discussion of the subjects. Systematic use of ethnographic films as a basis for the study of non-European ethnic groups, as a starting point for a broad discussion that involves the use and consolidation of the knowledge learned in theoretical classes.
3. Tutorials (face-to-face and virtual) for additional discussions with students in groups.
4. Individual assignments scheduled by the students for more specific needs and orientations.
5. Autonomous work done in group / TG (50%)
6. One test / frequency / TF evaluation (50%).
7. One exam (100%)

Main Bibliography

- GEERTZ, Clifford ? *Local Knowledge. Further essays in interpretative anthropology*. N.Y., Basic Books, 1983. (Trad. Portuguesa: *O Saber Local*. Petrópolis, Vozes, 2013).
- GOFFMAN, Erving ? *The Presentation of Self in Everyday Life*. (Trad. Portuguesa: Lisboa, Relógio d'Água, 1993).
- GUIART, Jean ? *Clefs pour l'Anthropologie*. Paris : Editions Seghers, 1971 (Trad. Brasileira, Rio de Janeiro, Zahar editores, 1973).
- JAULIN, Robert ? *La Paix Blanche. Introduction à l'Ethnocide*. Paris, Éditions du Seuil, 1970.
- JUST, Peter e Monaghan, Peter - *Social and Cultural Anthropology*. Oxford University Press, 2000.
- KROEBER, Alfred. L. ? *The Nature of Culture*. Chicago, University of Chicago Press, 1952. (Trad. Portuguesa: Lisboa, Edições 70, 1993).
- LÉVI-STRAUSS, Claude ? *Tristes Tropiques*. Paris, Plon, 1955 (Trad. Portuguesa : Lisboa, Edições 70, 1979).