· The final integrative essay papers must be submitted as a package with your preliminary draft, peer review, and final essay stapled to the evaluation cover sheet (available on website http://faculty.washington.edu/cdr33/sis202/Evaluation%20Sheets.shtml).

Packages are not acceptable without a cover sheet.
Final Integrative Essay Question
Instructions:

Using at least 8 sources from our class reading list, write a thoughtful response to one of the following four questions. The paper should be analytical in content. In your paper, you may take issue with the read​ings, or you might analyze the significance of the readings. You should identify themes that tie together different interpretations. You are free to use any readings from our syllabus, but you must use at least two of the ethnographies that we read in class. Papers should run no more than 6 pages (maximum 1500 words on letter-size paper, with 12 point, double-spaced text, and margins at least one-inch but no more than 1-1/2 inch).

· As with your previous response papers, be very careful about writing a paper that simply sum​marizes the contents of the sources. Your assignment is to synthesize diverse perspectives, to analyze their value, to argue an interpretation, and to explain the evidence which makes your interpretation persuasive. Don't simply assert or suggest your views. Instead, prove or demonstrate them.

· Your paper should address questions of method explicitly. That is, you should explicitly discuss how your response is shaped by the analytical concerns and research practices of the scholarship you reference.

Question Options:
1) How is political power produced and re-produced through daily practices and forms of knowledge that are socio-culturally organized?
· In answering this question, be sure to explicitly discuss issue how a critical social science (such as socio-cultural anthropology) uses the analysis of cultural categories or the experiences and practices of everyday social life to explain the relationship between culture and power, or between society and politics.

2) How are practices of political violence (such as torture, genocide, and/ or terror) ‘modern’ political practices?
· In answering this question, be sure to explicitly discuss issue how a critical social science (such as socio-cultural anthropology) uses the analysis of cultural categories or the experiences and practices of everyday social life to explain the relationship between culture and power, or between society and politics.
3) How do cultural expectations shape international recognition of conflicts as ‘war’, ‘civil insurgency’, or ‘terrorism’ and of impacted people and populations as ‘victims’, ‘refugees’, ‘perpetrators’ or ‘terrorists’?

· In answering this question, be sure to explicitly discuss issue how a critical social science (such as socio-cultural anthropology) uses the analysis of cultural categories or the experiences and practices of everyday social life to explain the relationship between culture and power, or between society and politics.

4) How do states and wars make each other (focus particularly on ‘militarization’ or on the 'productive' dimensions of violence)?
· In answering this question, be sure to explicitly discuss issue how a critical social science (such as socio-cultural anthropology) uses the analysis of cultural categories or the experiences and practices of everyday social life to explain the relationship between culture and power, or between society and politics.
Final Integrative Essay Sources
 SEQ CHAPTER \h \r 1Anderson, Benedict

1991 Imagined Communities. London: Verso.
Asad, Talal
 1997 On Torture, or Cruel, Inhuman and Degrading Treatment. In Human Rights Culture and

 Context: Anthropological Perspectives. R. A. Wilson, ed. pp. 111-133. Chicago: Pluto Press.
Barnard, Alan, and Jonathan Spencer

2002
Culture. In Encyclopedia of social and cultural anthropology. A. Barnard and J. Spencer, eds. Pp. 136-142. London ; New York: Routledge.

Foucault, Michel

1979
The Means of Correct Training In Discipline and Punish. Pp. 170-194. New York: Vintage

Books.

Gledhill, John

2000
Anthropology and politics: Commitment, Responsibility, and the Academy. In Power and its disguises: anthropological perspectives on politics. Pp. 214-242. London: Pluto Press.

Green, Linda

 1999 Living in a State of Fear In Fear as a Way of Life : Mayan Widows in Rural Guatemala. Pp.

 55-79. New York: Columbia University Press.

 SEQ CHAPTER \h \r 1Gourenvitch, Philip

1998
We Wish to Inform You That Tomorrow We Will Be Killed with Our Children. New

York: Farrar Straus and Giroux. (Selections: pp. 15-42, 85-100, 147-171

Gusterson, Hugh

1996
Nuclear rites : a weapons laboratory at the end of the Cold War. Berkeley: University of California Press.

Haraway, Donna

1985
Teddy Bear Patriarchy: Taxidermy in the Garden of Eden, New York City, 1908-1936. Social Text 11(Winter, 1984-1985):20-64.

 SEQ CHAPTER \h \r 1Ignatieff, Michael

1997 Unarmed Warriors. In The New Yorker. Vol. March 24, 1997. pp. 54-71.ll

 SEQ CHAPTER \h \r 1Lutz, Catherine

2002 Making War at Home in the United States: Militarization and the Current Crisis. American

 Anthropologist 104(3):723-735.

Mahmood, Cynthia Keppley

1996
Fighting for Faith and Nation: Dialogues with Sikh Militants. Philadelphia: University of Pennsylvania Press.

Malkki, Liisa

1992
National Geographic: the rooting of peoples and the territorialization of national identity among scholars and refugees. Cultural Anthropology 7(1):24-44.

1996
Speechless Emissaries: Refugees, Humanitarianism, and Dehistoricization. Cultural
Anthropology 11(3):377-404

Mamdani, Mahmood
 2004 Introduction: Modernity and Violence In Good Muslim, Bad Muslim: America, the Cold

 War, and the Roots of Terror. Pp. 3–16. New York: Pantheon Books

Miner, Horace

1956
Body Ritual among the Nacirema. American Anthropologist 58(3):503-507.

Mitchell, Timothy

1989
The World as Exhibition. Comparative Studies in Society and History 31(2):217-236.

1991
The Limits of the State: Beyond Statist Approaches and Their Critics. American Political Science Review 85(1):77-96.

Nordstrom, Carolyn

2004
Shadows of war : violence, power, and international profiteering in the twenty-first century. Berkeley: University of California Press.

Peteet, Julie Marie

2005
Landscape of hope and despair : Palestinian refugee camps. Philadelphia, Pa.: University of Pennsylvania Press.

Sanjek, Roger

2002
Ethnography. In Encyclopedia of social and cultural anthropology. A. Barnard and J. Spencer, eds. Pp. 193-198. London ; New York: Routledge.

Scheper-Hughes, Nancy

1995
The Primacy of the Ethical: Propositions for a Militant Anthropology. Current Anthropology 36(3):409-440.
Steinmetz, George

1999 Introduction: Culture and the State. In State/ Culture:State Formation After the Cultural Turn.
G. Steinmetz, ed. Pp. 1- 50. Ithaca: Cornell University

 SEQ CHAPTER \h \r 1Trouillot, Michel-Rolph

2003 The Anthropology of the State in the Age of Globalization In Global Transformations:

 Anthropology and the Modern World. Pp. 79-96. New York: Palgrave Macmillan.

Viveiros deCastro, Eduardo

2002
Society. In Encyclopedia of social and cultural anthropology. A. Barnard and J. Spencer, eds. Pp. 514-522. London ; New York: Routledge.

Wilson, Richard

 1997 SEQ CHAPTER \h \r 1Representing Human Rights Violations: Social Contexts and Subjectivities. In Human Rights

 Culture and Context: Anthropological Perspectives. R. A. Wilson, ed. pp. 134-160. Chicago:

 Pluto Press

Winichakul, Thongchai
1994 The Presence of Nationhood. In Siam Mapped: A History of the Geo-Body of a Nation. pp.

 1-19. Honolulu: University of Hawai'i Press. SEQ CHAPTER \h \r 1
 SEQ CHAPTER \h \r 1Zulaika, Joseba, and William A. Douglas

 1996a Categories and Allegories. In Terror and Taboo: The Follies, Fables, and Faces of Terrorism.
Pp. 91-119. New York: Routledge
1996b
Terror, Taboo, and the Wild Man. In Terror and Taboo: The Follies, Fables, and Faces of
Terrorism. Pp. 149-190. New York: Routledge
