IB Social Cultural Anthropology Aims, Objectives, Syllabus Outline, and Assessments (From the IB Subject Guide, 2009)

The aims of all subjects in **group 3, individuals and societies** are to:

- 1. encourage the systematic and critical study of: human experience and behaviour; physical, economic and social environments; and the history and development of social and cultural institutions
- 2. develop in the student the capacity to identify, to analyse critically and to evaluate theories, concepts and arguments about the nature and activities of the individual and society
- 3. enable the student to collect, describe and analyse data used in studies of society, to test hypotheses, and to interpret complex data and source material
- 4. promote the appreciation of the way in which learning is relevant to both the culture in which the student lives, and the culture of other societies
- 5. develop an awareness in the student that human attitudes and opinions are widely diverse and that a study of society requires an appreciation of such diversity
- 6. enable the student to recognize that the content and methodologies of the subjects in group 3 are contestable and that their study requires the toleration of uncertainty.

The aims of the social and cultural anthropology course at SL and HL are to enable students to:

- 7. explore principles of social and cultural life and characteristics of societies and cultures
- 8. develop an awareness of historical, scientific and social contexts within which social and cultural anthropology has developed
- 9. develop in the student a capacity to recognize preconceptions and assumptions of their own social and cultural environments
- 10. develop an awareness of relationships between local, regional and global processes and issues

The objectives of Social Cultural Anthropology at Standard Level:

Having followed the social and cultural anthropology course at SL or at HL, students will be expected to demonstrate the following.

1. Knowledge and understanding

For example:

- demonstrate knowledge and understanding of key terms and ideas/concepts in anthropology
- demonstrate knowledge and understanding of a range of appropriately identified ethnographic materials
- demonstrate knowledge and understanding of specified themes in social and cultural organization
- demonstrate knowledge and understanding of patterns and processes of change in society and Culture

2. Application and interpretation

For example

- recognize key anthropological concepts in unfamiliar anthropological materials
- recognize and analyze the viewpoint of the anthropologist/position of the observer in anthropological materials

- use ethnographic examples and anthropological concepts to formulate an argument
- analyze anthropological materials in terms of methodological, reflexive and ethical issues involved in anthropological research
- 3. Synthesis and evaluation

For example:

- compare and contrast characteristics of specific societies and cultures
- demonstrate anthropological insight and imagination
- 4. Selection and use of a variety of skills appropriate to social and cultural anthropology For example:
- identify an appropriate context, anthropological issue or question for investigation
- select and use techniques and skills, appropriate to a specific anthropological research question or issue, to gather, present, analyze and interpret ethnographic data.

Syllabus Outline:

Part 1: What is anthropology?

- 1.1 Core terms and ideas in anthropology
- 1.2 The construction and use of ethnographic accounts
- 1.3 Methods and data collection

Part 2: Social and cultural organization

- 2.1 Individuals, groups and society
- 2.2 Societies and cultures in contact
- 2.3 Kinship as an organizing principle
- 2.4 Political organization
- 2.5 Economic organization and the environment
- 2.6 Systems of knowledge
- 2.7 Belief systems and practices
- 2.8 Moral systems

Part 3: Observation and critique exercise (SL only)

Assessment Outline (end of course IB assessments are mandatory for IB courses)

External assessment (3 hours) 80%

Paper 1 (1 hour): 30\$

Three compulsory questions based on an unseen text, covering aspects drawn from the whole syllabus. (20 marks)

Paper 2 (2 hours) 50%

Ten questions based on part 2 of the syllabus. Students choose **two** questions to be answered in essay form. (44 marks)

Internal assessment 20%

Two compulsory activities to be internally assessed by the teacher and externally moderated by the IB. (20 marks)

o A one-hour observation followed by a written report of 600–700 words.

o A critique of the initial report of 700–800 words.