FLASHCARD DATA FOR HUMAN CULTURE
Topic 1: What is Culture?
	 1.
	The full range of learned human behavior patterns.
	culture

	 2.
	That complex whole which includes knowledge, belief, art, law, morals, custom, and any other capabilities and habits acquired by man as a member of society.
	Edward Tylor’s definition of culture

	 3.
	The term for a regional, social, or ethnic group that is distinguishable from other groups in a society. Members of such groups often share a common identity, food tradition, dialect or language, and other cultural traits that come from their common ancestral background and experience.
	sub-culture

	 4.
	The kinds of societies that are most likely to have sub-cultures.
	complex, diverse societies, such as the U.S. and Canada, in which people have come from many different parts of the world

	 5.
	The term for cultural traits that are shared by all of humanity collectively. Examples of such general traits are communicating with a verbal language, using age and gender to classify people, and raising children in some sort of family setting.
	cultural universals

	 6.
	A group of interacting organisms. In the case of humans, it would be a group of people who directly or indirectly interact with each other. People in such human groups generally perceive that their group as being distinct from others in terms of shared traditions and expectations.
	society

Topic 2: Characteristics of Culture

	 1.
	When the first humans evolved. (Hint: the answer is in terms of years ago.)
	about 2.5 million years ago

	 2.
	Where the first humans evolved in terms of geographic and climatic regions.
	tropical and subtropical parts of East and South Africa

	 3.
	A behavior, strategy, or technique for obtaining food and surviving in a particular environment. For humans, culture is the most important behavior of this sort. It gives us a selective advantage in the competition for survival with other life forms.
	adaptive mechanism

	 4.
	The movement of cultural traits and ideas from one society or ethnic group to another.
	diffusion

	 5.
	The deep felt belief that your culture is superior to all others.
	ethnocentrism

	 6.
	Suspending one's ethnocentric judgments in order to understand and appreciate another culture. Anthropologists try to learn about and interpret the various aspects of the culture they are studying in reference to that culture rather than to their own. This provides a better understanding of how such practices as polygamy and cannibalism can function and even support other cultural traditions.
	cultural relativity

	 7.
	Marriage of one woman to one man at a time.
	monogamy

	 8.
	Marriage to more than one spouse at the same time. (Hint: this is a general term for having multiple husbands or wives.)
	polygamy

	 9.
	The number of societies still existing in total isolation from the outside world.
	zero

	10.
	The view that the people and nations of the world should become more economically and politically integrated and unified. Those who advocate this generally believe that ethnocentrism, nationalism, and tribalism are obstacles that must be overcome.
	globalism

	11.
	A profound loyalty to one's tribe or ethnic group and a rejection of others. Those who promote this generally believe that globalism is a threat that must be overcome.
	tribalism

Topic 3: Learning About and Understanding Cultural Behavior
	 1.
	Anthropological research in which one learns about the culture of another society through fieldwork and first hand observation in that society. This is also the term used to refer to books or monographs describing what was learned about the culture of that society.
	ethnography

	 2.
	An anthropological study that systematically compares similar cultures. An example would be a comparison of what cultures are like in societies that have economies based on hunting and gathering rather than agriculture. The data for this sort of study would come from the existing ethnographies about these peoples. In other words, it would be essentially a synthesis of the work of many ethnographers.
	ethnology

	 3.
	The term for participating in the social interaction of another society in order to learn about its culture. In practice this usually requires living within the community as a member, learning their language, establishing close friendship ties, eating what they eat, and taking part in normal family activities.
	participant observation

	 4.
	An indigenous society of American Indians living in southern Venezuela and Northern Brazil. The American Anthropologist, Napoleon Chagnon, spent more than 30 years learning about these Indians.
	Yanomamö

	 5.
	The term for what people believe they should do in their lives rather than what they think they are doing or what they actually are doing.
	ideal behavior

	 6.
	A sample of people that is carefully chosen for study so that it will be representative of the entire community or population.
	probability sample

	 7.
	A probability sample in which people are selected on a totally unbiased basis. This can be accomplished by assigning a number to everyone in a community and then letting a computer generate a series of random numbers. If a 10% sample is needed, then the first 10% of the random numbers will indicate who will be the focus of the research.
	random sample

	 8.
	A probability sample in which people are selected because they come from distinct sub-groups within the society. This approach may be used by ethnographers if the information that is being sought is not specialized knowledge such as the esoteric activities of a secret organization with restricted membership.
	stratified sample

	 9.
	A probability sample that includes only a limited number of key people selected by an anthropologist to be his or her informants based on the likelihood that they possess knowledge concerning the research questions and will be most able to communicate it. For example, religious leaders would be the most likely informants if research concerns religious beliefs and practices.
	judgment sample

	10.
	The kind of probability sampling that works best if the focus of research concerns cultural information that only some members of the host society possess.
	judgment sampling

	11.
	The simple kind of probability sampling approach that may be used in ethnographic field work when there does not seem to be much difference between the people in the population.
	random sampling

	12.
	Someone who is not only knowledgeable about his or her own culture but who is able and willing to communicate this knowledge in an understandable way to an anthropologist or some other outsider.
	informant

	13.
	A feeling of confusion, alienation, and depression that can result from the psychological stress that commonly occurs during the first weeks or months of a total cultural emersion in an alien society.
	culture shock

Copyright © 2004-2005 by Dennis O'Neil. All rights reserved.
