

TEST BANK FOR HUMANITY AN INTRODUCTION TO CULTURAL ANTHROPOLOGY 11TH EDITION PEOPLES ISBN 9781337109697

Cl	LICK HERE TO ACCESS THE FULL TEST BANK
	nts best describes culture from the perspective of anthropology?
	related to level of education.
b. Culturally sophistic	cated people have higher status than others.
c. Culture is socially t	ransmitted.
d. The culture of some	e groups is often better than that of others.
ANSWER:	c
POINTS:	1
REFERENCES:	Introducing the Chapter
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast different cultures.
2. Anthropologists tend to	agree that culture
a. is responsible for the	ne differences in thinking and behaving between different groups.
b. is better developed	and easier to understand in industrialized societies.
c. is a matter of indivi	idual preferences and attitudes.
d. cannot be studied in	n a systematic way.
ANSWER:	a
POINTS:	1
REFERENCES:	Introducing Culture
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast different cultures.
3. How do cultural anthro	pologists use the word <i>culture</i> ?
a. To refer to unchang	ging, traditional ways of doing things.
b. To designate which	practices are more worthy of study than others.
c. To refer to the belie	efs and customs of people that distinguish them from others.
	tion of high sophistication and education.
ANSWER:	c
POINTS:	1
REFERENCES:	Introducing Culture
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast different cultures.
4. Ideas about the proper l	behavior for men and women are part of the components of culture.
a. material	
b. mental	
c. hehavioral	

d. biological

ANSWER: b **POINTS:** 1

Introducing Culture REFERENCES:

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

5. What are the most important aspects of culture for anthropologists?

- a. Genetic differences
- b. Rewarded behaviors
- c. Immoral behaviors
- d. Patterns of behavior

ANSWER: d
POINTS: 1

REFERENCES: Introducing Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

- 6. Which of the following is NOT considered a component of cultural knowledge?
 - a. Norms
 - b. Values
 - c. Belongings
 - d. Perceptions

ANSWER: c POINTS: 1

REFERENCES: Cultural Knowledge

Introducing Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

- 7. Part of the anthropological definition of culture is that it is shared or collective. This means that
 - a. the people who share a culture are all members of the same nation-state.
 - b. people who share a culture are able to communicate and interact without serious misunderstandings or needing to explain their behavior.
 - c. culture is always shared by an easily identifiable group of people.
 - d. people who share a culture have a single, shared cultural identity.

ANSWER: b
POINTS: 1

REFERENCES: Defining Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast

different cultures.

- 8. Enculturation is
 - a. the total knowledge of a culture.
 - b. the process by which the young learn the culture of those around them.
 - c. present in some cultures and absent in others.
 - d. thought to be immoral in some societies.

ANSWER: b
POINTS: 1

REFERENCES: Cultural Knowledge and Individual Behavior

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

9. Social learning refers to a. Trial-and-error	o learning by which of these methods?
b. Instinct	
c. Enculturation	
d. Technological know	w-how
ANSWER:	c
POINTS:	1
REFERENCES:	Cultural Knowledge
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components.
10. Nonviolence among th	ne Semai is
a. a pattern of behavio	or.
b. very rare.	
c. learned through tea	sing their children.
d. seen in women but	not in men.
ANSWER:	a
POINTS:	1
REFERENCES:	Defining Culture
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast different cultures.
11. Dressing correctly at aa. Normsb. Valuesc. Symbols	a wedding is an example of what component of cultural knowledge?
d. Worldview	
ANSWER:	a
POINTS:	1
REFERENCES:	Cultural Knowledge
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components.
12. A people's beliefs abo	out the way of life that is most desirable for them and for their society are called
b. worldview.	
c. values.	
d. collective understa	ndings.
ANSWER:	c
POINTS:	1
REFERENCES:	Cultural Knowledge
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components.
13. The emphasis on the r	ights of individuals in the Bill of Rights is an example of American

a. values. b. norms. c. material culture. d. ethnocentrism. ANSWER: a **POINTS:** 1 REFERENCES: Cultural Knowledge LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components. 14. Two important properties of all symbols are that their meanings are conventional and a. iconic. b. arbitrary. c. religious. d. concrete. ANSWER: b **POINTS:** 1 REFERENCES: Cultural Knowledge LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components. 15. Symbols have the ability to express many ideas at the same time. Victor Turner termed this property of symbols a. condensation. b. multivocality. c. arbitrary. d. conventionality. ANSWER: b **POINTS:** 1 REFERENCES: Cultural Knowledge LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components. 16. The text describes the people of one Micronesian island who say yes by a. shaking their head. b. pointing. c. raising their eyebrows. d. none of these; they have no expression for "yes." ANSWER: c **POINTS:** 1 REFERENCES: Cultural Knowledge LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

17. A culture that names the sister of one's mother differently from the sister of one's father

components.

- a. classifies reality differently than we do.
- b. must hold a very different worldview than we do.
- c. is very different from us in terms of the interpretation of symbols.
- d. is being ethnocentric.

ANSWER: a POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

- 18. Why is understanding the cultural construction of reality so important within anthropology?
 - a. It motivates anthropologists to recognize the objective truth in situations.
 - b. It implies there are universal meanings for all cultural phenomena.
 - c. It suggests that humans do not all perceive and interpret the world in the same ways.
 - d. None of these; this is not a particularly useful concept within anthropology.

ANSWER: c POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

- 19. With which of these statements about race do most anthropologists agree?
 - a. Race is obvious.
 - b. Race is culturally constructed.
 - c. There are only three races.
 - d. It is better to classify race using blood groups than skin color.

ANSWER: b
POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

- 20. What course of action has the AAA (American Anthropological Association) recommended in terms of the use of the concept of race?
 - a. Eliminating the word *race* from the 2011 U.S. census
 - b. Establishing a biological definition for race
 - c. Adding the term *Hispanic* as a race instead of an ethnicity
 - d. Using the concept of race to explain cultural differences

ANSWER: a POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

21. Any culture's classification of time is

<i>"</i>	
	d on movements of the sun.
b. biologically based.	
c. part of its classifica	tion of reality.
d. the same everywhe	re.
ANSWER:	c
POINTS:	1
REFERENCES:	Cultural Knowledge
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components.
22. Which of these is an e	xample of a worldview?
a. The Hindu taboo or	n eating pork
b. The Muslim taboo	on eating pork
c. The meanings of no	onverbal behavior
d. Explanations for hu	
ANSWER:	d
POINTS:	1
REFERENCES:	Cultural Knowledge
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components.
23. Most anthropologists la. the ability to use tob. the discover of agricc. the ability to create	culture.
d. the division of labo	or based on gender.
ANSWER:	c
POINTS:	1
REFERENCES:	The Origins of Culture
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.3 - Discuss the evidence for the origins of the human capacity for culture.
a. Ancient musical insb. Ancient evidence oc. Ancient artwork	
d. All of these	
ANSWER:	d
POINTS:	1
REFERENCES:	The Origins of Culture
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.3 - Discuss the evidence for the origins of the human capacity for culture.
25. Currently, anthropologyears ago.	gical research indicates that humans first had the capacity for culture by around

a. 1 millionb. 500,000

d. 4,000	
ANSWER:	c
POINTS:	1
REFERENCES:	The Origins of Culture
	HUMA.PEOP.11.2.3 - Discuss the evidence for the origins of the human capacity for culture.
a. Culture dictates indb. Culture exists exter	ents best describes the relationship between culture and individual behavior? lividual behavior. rnal to individuals and controls their behavior. bugh and sometimes conflicting guidelines for behavior.
d. There is no relation	ship between culture and individual behavior.
ANSWER:	c
POINTS:	1
REFERENCES:	Cultural Knowledge and Individual Behavior
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.4 - Analyze the relationship between cultural knowledge and the behavior of individuals.
a. Cultural universals	ne idea that physical differences cause cultural differences?
b. Biological determin	
c. Evolutionary theory	
d. Cultural integration	1
ANSWER:	b
POINTS:	1
REFERENCES:	Biology and Cultural Differences
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.5 - Describe why cultural and biological differences between human populations vary independently.
28. Anthropologists expla researching the two peopl	in the differences between East African Kikuyu culture and Vietnamese culture by es' differences.
a. genetic	
b. racial	
c. biological	
d. none of the above	
ANSWER:	d
POINTS:	1
REFERENCES:	Biology and Cultural Differences
LEARNING OBJECTIVES:	HUMA.PEOP.11.2.5 - Describe why cultural and biological differences between human populations vary independently.
29. All human cultures ha termed by anthropol a. cultural universals	ve methods of communication, family systems, and means of social control. These are logists.
b. cultural generalities	3

c. 80,000

c. cultural particulars

d. cultural norms

ANSWER: a POINTS: 1

REFERENCES: Cultural Universals

LEARNING OBJECTIVES: HUMA.PEOP.11.2.5 - Describe why cultural and biological differences between human

populations vary independently.

- 30. Which of these terms best relates to cultural incest taboos?
 - a. Biological determinism
 - b. Cultural universal
 - c. Worldview
 - d. Instinct

ANSWER: b
POINTS: 1

REFERENCES: Cultural Universals

LEARNING OBJECTIVES: HUMA.PEOP.11.2.5 - Describe why cultural and biological differences between human

populations vary independently.

- 31. Culture is the genetically transmitted knowledge shared by a group of people.
 - a. True
 - b. False

ANSWER: False POINTS: 1

REFERENCES: Defining Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast

different cultures.

- 32. Culture is necessary to make individuals into complete people.
 - a. True
 - b. False

ANSWER: True POINTS: 1

REFERENCES: Introducing Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast

different cultures.

- 33. From an anthropological perspective, culture is fixed and unchanging.
 - a. True
 - b. False

ANSWER: False POINTS: 1

REFERENCES: Defining Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast

different cultures.

CLICK HERE TO ACCESS THE FULL TEST BANK 34. Anthropologists are more interested in patterns of behavior than in the behavior of individuals. a. True b. False True ANSWER: **POINTS:** 1 **REFERENCES:** Cultural Knowledge and Individual Behavior LEARNING OBJECTIVES: HUMA.PEOP.11.2.4 - Analyze the relationship between cultural knowledge and the behavior of individuals. 35. One's cultural identity is the same thing as one's nationality. a. True b. False ANSWER: False **POINTS:** 1 REFERENCES: **Defining Culture** LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast different cultures. 36. Cultural differences and biological differences are largely independent of each other. a. True b. False ANSWER: True **POINTS:** 1 REFERENCES: **Defining Culture** LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast different cultures. 37. Cultural norms are not always followed by everyone within the same group. a. True b. False ANSWER: True **POINTS:** REFERENCES: Cultural Knowledge LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key components.

38. Anthropologists are not in agreement as to whether material objects should be considered a part of culture.

a. True

b. False

ANSWER: True POINTS: 1

REFERENCES: Defining Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast

different cultures.

39. The meanings of symbols within any particular culture are easily explained by other aspects of the culture.

a. True

b. False

ANSWER: False POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

40. All symbols are either objects or written depictions.

a. Trueb. False

ANSWER: False POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

41. People are not always conscious of what they are communicating symbolically.

a. True

b. False

ANSWER: True POINTS: 1

REFERENCES: Defining Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast

different cultures.

42. While much knowledge is culturally specific, people everywhere view the natural world in the same way.

a. True

b. False

ANSWER: False POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

43. Most anthropologists believe that race is a biological reality.

a. True

b. False

ANSWER: False POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

44. Different cultures have different racial classification systems.

a. True

b. False

ANSWER: True

POINTS:

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

45. Not all cultures define reality in the same way.

a. Trueb. False

ANSWER: True POINTS: 1

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

46. Religion and worldview are essentially the same thing.

a. True

b. False

ANSWER: False POINTS: 1

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

47. Most anthropologists think that the essence of culture is the ability to create and use tools.

a. True

b. False

ANSWER: False POINTS: 1

REFERENCES: The Origins of Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.3 - Discuss the evidence for the origins of the human capacity for culture.

48. Culture controls and determines individual behavior.

a. True

b. False

ANSWER: False POINTS: 1

REFERENCES: Cultural Knowledge and Individual Behavior

LEARNING OBJECTIVES: HUMA.PEOP.11.2.4 - Analyze the relationship between cultural knowledge and the behavior

of individuals.

49. Recreational or leisure activities are an example of cultural universals.

a. True

b. False

ANSWER: True POINTS: 1

REFERENCES: Cultural Universals

LEARNING OBJECTIVES: HUMA.PEOP.11.2.5 - Describe why cultural and biological differences between human

populations vary independently.

50. Biologically, the people of the world are overwhelmingly similar to each other.

a. Trueb. False

ANSWER: True POINTS: 1

LEARNING OBJECTIVES: HUMA.PEOP.11.2.5 - Describe why cultural and biological differences between human

populations vary independently.

51. Define culture and describe its components.

ANSWER: Not Given

POINTS: 1

REFERENCES: Cultural Knowledge

Defining Culture Introducing Culture

LEARNING OBJECTIVES: HUMA.PEOP.11.2.1 - Define culture in a way that is useful to compare and contrast

different cultures.

52. Define the five components of cultural knowledge and give an example of each.

ANSWER: Not Given

POINTS:

REFERENCES: Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

53. Explain the evidence that justifies the anthropological stance that race is a cultural construction.

ANSWER: Not Given

POINTS: 1

REFERENCES: Biology and Cultural Differences

Cultural Knowledge

LEARNING OBJECTIVES: HUMA.PEOP.11.2.2 - Understand the concept of cultural knowledge and five of its key

components.

54. Describe the relationship between cultural diversity and biological diversity. How has understanding of this relationship changed over the past century?

ANSWER: Not Given

POINTS:

REFERENCES: Biology and Cultural Differences

LEARNING OBJECTIVES: HUMA.PEOP.11.2.5 - Describe why cultural and biological differences between human

populations vary independently.

55. Discuss the reasons culture is essential to human life. How does it make our life possible?

ANSWER: Not Given

POINTS: 1

REFERENCES: Culture and Human Life

LEARNING OBJECTIVES: HUMA.PEOP.11.2.4 - Analyze the relationship between cultural knowledge and the behavior

of individuals.