CHAPTER 1: What Is Anthropology?

Multiple Choice Questions
1.
Anthropology is literally the study of

a. human history.

b. human population patterns.

c. humans.

d. the products of human societies.

2.
How does contemporary anthropology differ in scope from other disciplines concerned with humans (such as sociology, economics, and human biology)?

a. Anthropologists only study ancient cultures, whereas other social science disciplines focus on contemporary humans.

b. All anthropologists today spend their time studying exotic people in remote corners of the world.

c. Unlike other human-related disciplines, anthropology is interested in all varieties of throughout the world, from the ancient past to the present.

d. Anthropologists confine themselves to studying how humans evolved millions of years ago.

3.
How did anthropology help disprove assumptions by American educators in the 1960s that African American schoolchildren rarely drank milk because they were poor and uneducated?

a. Anthropological research has shown that many ethnic groups in different parts of the world, including Asians, Arabs, Jews, and African Americans, avoid fresh milk because they cannot digest it.

b. Anthropologists established that milk was intentionally being withheld from black students as a form of institutionalized racism.

c. Researchers established that African Americans can afford milk, but don’t like the taste of it.

d. Anthropologists demonstrated that all ethnic groups who don’t drink fresh milk are poor and uneducated, not just African Americans.

4.
A distinguishing feature of anthropology is the goal of understanding how aspects of human experience are interconnected, such as local history, physical environment, organization of family life, language, settlement patterns, and religion. This multifacted approach to culture is referred to as

a. participant-observation.

b. the sociological approach.

c. cultural materialism.

d. the holistic approach.

5.
Compared to anthropologists of previous years, an anthropologist today is more likely to

a. specialize in one certain topic or area.

b. investigate many different aspects of life of the people studied.

c. study a geographically more distant society.

d. do fieldwork alone.

6.
What two distinct sets of questions are sought by biological anthropologists?

a. to reconstruct cultural changes in the past through artifacts; the history and diversity of languages throughout the world

b. the emergence and evolution of human beings: how and why contemporary humans vary biologically

c. how to apply knowledge of culture to correct social problems; to understand how and why people today are different and similar in their customs and behaviors

d. to use cultural knowledge to dominate and exploit other societies; to study the earliest examples of tool use by our human ancestors

7.
Which of the following is NOT usually considered one of the four main subfields of anthropology?

a. archaeology

b. biological anthropology

c. anthropological linguistics

d. applied anthropology

8.
A human paleontologist would be least interested in

a. primates.

b. cultural systems.

c. fossil evidence of humans.

d. sociological relationships.

9.
Anthropology includes all of the following except

a. why contemporary peoples have different cultures.

b. how humans vary biologically.

c. how insect colonies are organized.

d. when humans first appeared on the earth.

10.
Prosimians, monkeys, apes, and humans are all members of the order of

a. primates.

b. humans.

c. Homo sapiens.

d. primatologists.

11.
From primate studies, biologists try to discover characteristics that are distinctly ____________.

a. primate

b. human

c. physical

d. behavioral

12.
To understand better the biological variations observable among contemporary human populations, biological anthropologists use the principles and techniques of at least ______ other disciplines.

a. 5

b. 4

c. 2

d. 3

13.
While archaeologists and historians are both interested in the past, how does archaeology differ from history in its approach?

a. Archaeologists only rely on fossil remains from human ancestors.

b. Unlike historians, archaeologists only care about the writing systems of non-English speakers.

c. Archaeologists dig up dinosaurs, while historians focus on humans.

d. Unlike historians, archaeologists study past societies that pre-date written records, using only material remains like pottery and stone tools.

14.
Which of the following would not be considered part of cultural anthropology?

a. archaeology

b. anthropological linguistics

c. ethnology

d. human paleontology
15.
Archaeology is a subfield of

 a. cultural anthropology.

b. linguistics.

c. primatology.

d. history.

16.
Compared to the historian, the archaeologist is

a. more likely to study how societies change over time.

b. less likely to analyze written records of ancient societies.

c. more likely to analyze written records of ancient societies.

d. more likely to study cultures older than 5000 years.

17.
Which of the following is least likely to interest an archaeologist?

a. ancient garbage heaps

b. ancient temples

c. pieces of ancient pottery

d. dinosaur bones

18.
Unlike other linguists, anthropological linguists are primarily interested in

a. unwritten languages.

b. the ways in which language is related to beliefs and behaviors.

c. the way language is used in different social contexts.

d. the historical connections of different languages to each other.

19.
The __________ is interested in what people speak about and how they interact conversationally.

a. sociolinguist

b. anthropological linguist

c. historical linguist

d. ethnologist

20.
The study of how language is used in social contexts is called

a. historical linguistics.

b. descriptive linguistics.

c. structural linguistics.

d. sociolinguistics.

21.
What did Elizabeth M. Brumfield discover about the standard of living of local people after the Aztec Empire had absorbed them?

a. It got much better.

b. It got much worse.

c. There was little improvement.

d. It stayed the same.

22.
What two main social questions is archaeologist, Elizabeth Brumfiel, studying in her research on the ancient Aztecs?

a. the origins of agriculture; how farming effected the health of populations.

b. the origins of social inequality in the past; the role of women in ancient societies.

c. the evolution of human tool use; the migration of humans out of Africa.

d. how hunter-gatherers adapt to their environment; why these groups lack social inequality.

23.
The study of how languages change through time and how they may be related is

a. structural linguistics.

b. historical linguistics.

c. sociolinguistics.

d. ethnolinguistics.

24.
Unlike archaeologists, ethnologists

a. are not interested in past cultures.

b. draw on a database principally of observations and interviews with living people.

c. are not concerned with the ways cultures change over time but rather in the ways they function in the present.

d. are not interested in culture as a whole, but rather in its constituent parts (institutions, social groups, etc.).

25.
Unlike ethnologists, ethnographers

a. describe a given society based on their own fieldwork.

b. study societies with writing systems.

c. compare societies cross-culturally.

d. are interested in "primitive" peoples.

26.
A cultural anthropologist who spends a year or so living with, talking to, and observing people whose customs they are studying is know as

a. an ethnographer.

b. an archaeologist.

c. an ethnohistorian.

d. a linguistic anthropologist.

27.
The __________ seeks to understand how and why peoples of today and the recent past differ in their customary ways of thinking and acting.

a. archaeologist

b. ethnologist

c. ethnographer

d. primatologist

28.
The distinctive feature of cultural anthropology is its interest in how all aspects of human existence vary from ____________.

a. location to location

b. culture to culture

c. society to society

d. biology to biology

29.
An ethnographer would

a. work in the field for long periods of time.

b. work with applied anthropologists in developing foreign aid projects.

c. make many cross-cultural comparisons.

d. work directly with historians on various projects.

30.
An ethnohistorian would

a. work in the field for long periods of time.

b. study the way in which cultures have changed over time.

c. study only past cultures, much as archaeologists do.

d. prepare lengthy reports on extinct cultures.

31.
Applied anthropologists practice

a. in the field of cultural anthropology.

b. in the field of ethnology.

c. in the field of paleontology.

d. in all sub fields of anthropology.

32.
Which of the following may be trained in any or all of the subfields of anthropology?

a. applied or practicing anthropologist

b. biological anthropologist

c. ethnologist

d. political anthropologist

33.
In contrast to research anthropologists who are almost always employed in universities, _________ anthropologists are commonly employed in government agencies, development agencies, consulting firms, charitable foundation, and other settings outside academia.

a. ancient

b. historical

c. applied (or practicing)

d. wealthy

34.
Anthropology is a comparatively young discipline. It was only in the late _________ that anthropologists began to go live with people in faraway places.

a. 1700’s

b. 1850’s

c. 1900’s

d. 1800’s
35.
The authors of the textbook claim that in order to discover underlying principals that explain human behavior, it is necessary to

a. study humans in all times and places to understand what is true of humans generally and how they vary.

b. focus just on our own society.

c. mainly understand the ancient past.

d. compare the environmental factors that conditions how societies live.

36.
Among the reasons anthropology is relevant in today’s world is

a. if we understand why other groups are different from ourselves, there is less reason to condemn and mistreat them.

b. it helps us realize that many differences between people around the world are the result of physical and cultural adaptations to different environments.

c. as the world becomes increasingly globalized and interconnected, understanding and respect for cultural and physical differences can help avoid conflict and violent confrontation.

d. all of the above
37.
The study of anthropology may be useful for all of the following except

a. giving us a sense of humility about our own culture's failings.

b. helping us avoid misunderstandings between people.

c. giving us a better understanding of humankind.

d. helping us determine which culture traits are the best.

Essay Questions

38.
Describe the four fields of anthropology. How do they relate to the holistic approach taken by the field of anthropology?
39.
What is archaeology? How does it differ from ethnohistory?
40.
Describe applied anthropology. Give an example of it from each of the four fields of anthropology.

41.
How can an understanding of anthropology help all of us understand each other?
42.
How is anthropology different from other behavioral disciplines?
43.
How is anthropology relevant to modern life (perhaps your own)?

44.
As archaeology deals with the past, what can archaeological knowledge do for humanity in the present and future?

45.
Why does simplicity of technology by a particular group not necessarily imply backwardness? Use an example of a group you have read about.

46.
How can historical linguistics help us understand human migration patterns?
Multiple Choice Answer Key
1. c, 2

2. c, 2

3. a, 4

4. d, 4

5. a, 4

6. b, 4

7. d, 4

8. d, 5

9. c, 5

10. a, 5

12. b, 5

13. d, 6

14. d, 6

15. d, 6

15. a, 6

16. d, 6

17. d, 6

18. a, 7

19. a, 7

20. d, 7

21. c, 7

22. b, 7

23. b, 7

24. b, 9

25. a, 9

26. a, 9

27. b, 9

28. a, 9

29. a, 9

30. b, 9

31. d, 10

32. a, 10

33. c, 10

34. d, 11

35. a, 11

36. d, 11

37. d, 12
PAGE
142

