FLASHCARD DATA FOR ETHNICITY AND RACE
Topic 1: Overview
	 1.
	The general criteria that most Americans today use to classify each other into groups.
	age, economic class, religion, gender, ethnicity, and race

	 2.
	A category or group of people considered to be significantly different from others in terms of cultural and sometimes physical characteristics. Commonly recognized groups of this sort in the United States today include American Indians, Jews, Latinos, Chinese, African Americans, and European Americans.
	ethnic group

	 3.
	The number of ethnic groups within most small-scale societies. (Hint: small-scale societies include those with foraging, pastoral, or horticultural subsistence bases.)
	one

	 4.
	The pioneering 19th century English anthropologist who was able to demonstrate conclusively that biological race and culture are not the same thing.
	E. B. Tylor

	 5.
	A biological subspecies, or variety of a species, consisting of a more or less distinct population with anatomical traits that distinguish it clearly from other similar groups. (Hint: you are looking for a term that biologists might use in studying variation within a species.)
	race

	 6.
	The reason that physical anthropologists most likely would say that our human "races" are not biological realities.
	We are biologically an extremely homogenous species genetically. The supposed racial traits such as skin color don’t cluster together only in single distinct groups of people—they are often found extensively in other populations as well. All of us could be classified into a number of different "races", depending on what genetic traits are selected.

	 7.
	Regions of the world outside of sub-Saharan Africa where dark brown skin color is found among non-African populations.
	Indian subcontinent, Australia, New Guinea, and elsewhere in the Southwest Pacific.

	 8.
	The reason that one’s physical appearance does not always coincide with the “race” they claim to be in North America today. (Hint: think about people who identify themselves as Native Americans but who look more European or African American than Native American in ancestry.)
	“Race” in America is largely a cultural and historical construct rather than a biological phenomena.

Topic 2: Nature of Ethnicity

	 1.
	The general term for selected traits used as symbolic badges of identity to emphasize distinctness from other ethnic groups. Dialect, religion, and style of dress are commonly used for this purpose. Biological characteristics, such as skin color and body shape, may be used as well.
	ethnic symbols

	 2.
	Common ethnic symbols of African Americans.
	dark brown skin color, shared experiences, and dialect

	 3.
	The general term for reinforcing an ethnic group's unity and distinctness by emphasizing the traits that set its members apart from others, rather than what they share in common with them.
	boundary maintenance (or making "we-they" distinctions)

	 4.
	The absorption of an individual or minority group of people into another society or group.
	assimilation

	 5.
	Steps that usually hasten assimilation of a minority group.
	intermarriage and de-emphasizing cultural and or biological differences

	 6.
	The second largest recent immigrant group in the U.S.
	Filipinos

	 7.
	The large ethnic group in North America that has had the most resistance to intermarriage with European Americans.
	African Americans

	 8.
	A relatively benign form of using "racial" distinctions, such as skin color and facial characteristics, for reference purposes. (Hint: this term was defined by Kwame Appiah, a British-Ghanaian scholar who studies African American issues.)
	racialism

	 9.
	Harmful prejudice, discrimination, and/or persecution based on presumed ethnic/racial differences.
	racism

	10.
	The general term for the belief that your own group's cultural traditions and values are correct and superior to all others. This is usually coupled with a generalized dislike and even contempt for people who have other cultural traditions. This is universal in that all people around the world have these beliefs to some degree. (Hint: this is not racism, though it is usually connected with racism.)
	ethnocentrism

	11.
	Where in the world that racism is found today.
	It is common throughout the world in different forms. Over the last two decades, it has been especially extreme in such places as the former Yugoslavia, Israel, India, Pakistan, Indonesia, Rwanda, and South Africa.

	12.
	The usual target of racism for people in small-scale societies.
	people in other societies rather than their own

	13.
	The usual target of racism for people in large-scale ethnically diverse societies.
	other ethnic groups within their own society

	14.
	The general term for an ethnic or “racial” group that has the largest population and usually the greatest economic and political power in a society. (Hint: in North America today, European Americans are such a group in most, but not all, parts of the country.)
	majority group

	15.
	The general term for an ethnic or “racial” group that has a smaller population than the controlling majority group in a society. (Hint: such groups may also be based on shared gender, age, disabilities, political views, etc.)
	minority group

Topic 3: Ethnic Identification Process

	 1.
	The two general ways in which individuals acquire their ethnic identity.
	self-identification and imposition by others

	 2.
	The kinds of individuals who are most likely to have their ethnic identity assigned to them by others. (Hint: think in terms of those who have political and economic power in contrast to those who do not.)
	those who are powerless

	 3.
	A broad term referring to Spanish and/or Latin American cultural traditions or someone with those traditions. The term was created by federal bureaucrats working under President Nixon in the early 1970's.
	Hispanic (or Latino)

	 4.
	Ethnic groups that are now most often portrayed negatively in Hollywood movies and TV shows as irrational villains in action films. (Hint: in the 20th century, Japanese, Germans, Russians, Chinese, African Americans, and Native Americans, were also portrayed by Hollywood with negative stereotypes.)
	Arabs, Iranians, Afghans and other Moslems

	 5.
	The nations that created new ethnic groups in their colonies in order to facilitate ruling their indigenous subjects.
	Mostly Western European countries (e.g., Britain, France, Portugal, Belgium, Italy, and Netherlands)

Topic 4: What are You?

	 1.
	The two “racial” groups that have not been subdivided into smaller more specific groupings in the U.S. Census over the last several decades.
	“black” and “white”

	 2.
	The African nation that had an official “apartheid” policy until the early 1990’s. In this system, there were four officially enforced categories of "races", and Europeans held most positions of political and economic power.
	Republic of South Africa

	 3.
	The term used in the Spanish colonial American empire to refer to people of European and Native American mixture. This term is still used in Mexico and Central America today.
	mestizo

	 4.
	The term used in the Spanish colonial American empire to refer to people of European and African mixture. This term is still used in Mexico and Central America today.
	mulato

Topic 5: World Diversity Patterns

	 1.
	The continent where nearly 2/3 of the world’s 6+ billion people live.
	Asia

	 2.
	The most common "native" language in the world.
	Mandarin Chinese

	 3.
	The second most common "native" language in the world.
	Hindi

	 4.
	The third most common "native" language in the world.
	English

	 5.
	The official language of more countries than any other. It is also understood and spoken to some degree by 1/4 to 1/3 of humanity.
	English

	 6.
	The number of the world’s 5,000-6,000 languages that are no longer spoken by children.
	about 1/2

	 7.
	The term for the progressive emergence of a single worldwide economic system and the simultaneous reduction in global cultural and political differences.
	globalism

	 8.
	The term for a strong sense of identity with one's ethnic group, tribe, or nation. This has been a counter force to globalization in recent years.
	tribalism

	 9.
	The kinds of societies whose languages are in most danger of being abandoned by their children today.
	languages of small indigenous societies

Topic 6: American Diversity Patterns

	 1.
	The source of most numerical data on ethnicity and "race" in the U.S.
	national census taken every 10 years

	 2.
	The one major group in the U.S. that is counted as an “ethnic group” rather than a “race” in the national census.
	Hispanics

	 3.
	The criterion for assigning individuals to specific "races" based on only a distant hereditary relationship. It has been used in North America to label people as African even if they were mostly European in biological ancestry. (Hint: this is also known as the "drop of blood" criterion.)
	hypodescent

	 4.
	The most numerous “racial” group in the U.S. according to the year 2000 Census. (Hint: 75.1% of the people counted in the census claimed to be of this “race”.)
	“whites” (or European Americans)

	 5.
	The second most numerous “racial” group in the U.S. according to the year 2000 Census. (Hint: 12.3% of the people counted in the census claimed to be of this “race”. Keep in mind that “Hispanics” were not counted as a “race”.)
	“Blacks” (or African Americans)

	 6.
	The two fastest growing “racial” groups in the U.S. (in terms of percentage growth) according to the 1990 and 2000 Censuses. (Hint: there was a 46.3% increase in the number of people in these groups between 1990 and 2000.)
	Asian and Pacific Islander

	 7.
	In comparing Hispanics and non-Hispanics, the fastest growing group in the U.S. according to the 1990 and 2000 Censuses. (Hint: one of these groups increased by 57.9% and the other increased only by 8.7% during this 10 year time period.)
	Hispanic (or Latino)

	 8.
	The largest minority group in the U.S. (Hint: this group makes up over 12.5% of the entire U.S. population.)
	Hispanic (or Latino)

	 9.
	The largest number of Hispanics in the U.S. claim this as their nation of ancestry. (Hint: this sub-group consists of 58.5% of all U.S. Hispanics.)
	Mexico

	10.
	The term for the model of the U.S. society in which immigrants and native ethnic/racial minorities are assimilated into the dominant national culture. Those who prefer this model for America generally advocate encouraging assimilation in order to reinforce national unity.
	melting pot

	11.
	The term for the model of the U.S. society in which the permanent existence of unassimilated and partially assimilated ethnic/racial minorities is accepted and encouraged.
	multiculturalism (or pluralism)

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