Ninth Edition CULTURAL ANTHROPOLOGY A GLOBAL PERSPECTIVE

Raymond Scupin

Cultural Anthropology

A Global Perspective

Ninth Edition

This page intentionally left blank

Cultural Anthropology

A Global Perspective

Ninth Edition

Raymond Scupin Lindenwood University

Boston Columbus Indianapolis New York San Francisco Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo Editorial Director: Dickson Musslewhite Publisher: Charlyce Jones-Owen Editorial Assistant: Maureen Diana Program Manager: Rob DeGeorge Project Manager: Richard DeLorenzo Procurement Manager: MaryAnn Gloriande Permissions Specialist: Brooks Hill-Whilton Image Permissions Specialist: Jen Simmons/Lumina Datamatics, Inc. Cover Art Director: Maria Lange Cover image: Gavin Hellier/Passage/Corbis Director, Digital Studio: Sacha Laustein Media Product Manager: David Alick Media Project Manager: Amanda Smith Full-Service Project Management and Composition: Tracy Duff/Lumina Datamatics, Inc.

Credits and acknowledgments borrowed from other sources and reproduced with permission appear in the appropriate Credits sections at the end of the book.

Copyright © **2016 by Pearson Education, Inc.** or its affiliates. All Rights Reserved. This digital publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise except as authorized for use under the product subscription through which this digital application is accessed. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www .pearsoned.com/permissions/.

PEARSON, ALWAYS LEARNING, and REVEL are exclusive trademarks in the U.S. and/or other countries owned by Pearson Education, Inc. or its affiliates.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Library of Congress Cataloging-in-Publication Data is available on request from the Library of Congress

 $10\ 9\ 8\ 7\ 6\ 5\ 4\ 3\ 2\ 1$

Student Edition ISBN-10: 0-13-400897-9 ISBN-13: 978-0-13-400897-4

Instructor's Review Copy: ISBN-10: 0-13-400529-5 ISBN-13: 978-0-13-400529-4

Á La Carte ISBN-10: 0-13-400525-2 ISBN-13: 978-0-13-400525-6

Brief Contents

PAR	T 1 Basic Concepts in Anthropology	
1	Introduction to Anthropology	1
2	Human Evolution	19
3	Culture	41
4	The Process of Enculturation: Psychological and Cognitive Anthropology	58
5	Language	84
6	Anthropological Explanations	110
PAR	T 2 Studying Different Societies	
7	Analyzing Sociocultural Systems	128
8	Environment, Subsistence, and Demography	143
9	Technology and Economics	164

10	Social Structure, the Family, Gender, and Age	188
11	Politics, Warfare, and Law	228
12	Religion and Aesthetics	250
PAR	T 3 Globalization and Its Impact	
13	Globalization, Culture, and Indigenous Societies	279
14	Globalization in Latin America, Africa, and the Caribbean	307
15	Globalization in the Middle East and Asia	335
16	Race and Ethnicity	364
17	Contemporary Global Trends	389
18	Applied Anthropology	413

This page intentionally left blank

Contents

Preface About the	Author	xv xix	The Upper Paleolithic in Africa and Europe Migration of Upper Paleolithic Humans	36 36
			Human Variation	37
PART 1	Basia Concents in		Skin Color	37
FANII	•		Summary and Review of Learning Objectives	38
	Anthropology		Key Terms	40
1 Intr	roduction to Anthropology	1		
	1 0,7		3 Culture	41
*	gy: The Four Subfields	2	The Characteristics of Culture	42
0	al Anthropology	2	Culture Is Learned	42
Archaeo		5	Symbols and Symbolic Learning	43
	ic Anthropology	6	Culture Is Shared	45
	Anthropology	8 9	Aspects of Culture	45
~ ~	Anthropology	9	Values	46
	thropology, Interdisciplinary Research, bal Perspective	12	Beliefs	47
	-	12	Norms	48
*	gical Explanations ntific Method	13	Ideal versus Real Culture	49
			Cultural Diversity	49
	Interpretive Approaches in Anthropology	14	Food and Diversity	50
	Anthropology?	16	Dress Codes and Symbolism	53
	Thinking and Global Awareness	16	Ethnicity	54
-	nd Review of Learning Objectives	17	Cultural Universals	55
Key Terms		18	Summary and Review of Learning Objectives	56
0			Key Terms	57
2 Hu	man Evolution	19		0.
Theory of F			4 The Process of Enculturation:	
	volution	20		
-	Evolution Avths	20 20	Psychological and Cognitive	
Origin N	lyths	20		58
Origin M The Scientif	Iyths fic Revolution	20 21	Psychological and Cognitive Anthropology	
Origin M The Scientif Darwin, Wa	Ayths fic Revolution allace, and Natural Selection	20 21 21	Psychological and Cognitive Anthropology Biology versus Culture	59
Origin M The Scientif Darwin, Wa Example	Iyths fic Revolution allace, and Natural Selection es of Natural Selection	20 21 21 22	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature	59 60
Origin M The Scientif Darwin, Wa Example Principle	Ayths fic Revolution allace, and Natural Selection	20 21 21 22 23	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals	59 60 60
Origin M The Scientif Darwin, Wa Example Principle The Evol	Iyths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life	20 21 21 22 23 23	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals	59 60 60 60
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Evol	Iyths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution	 20 21 21 22 23 23 24 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors	59 60 60 60 61
Origin M The Scientif Darwin, Wa Example Principle The Evo Hominin Evo Australo	Iyths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life	 20 21 21 22 23 23 24 25 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts?	59 60 60 60 61 61
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo	Iyths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus	 20 21 21 22 23 23 24 25 28 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives	59 60 60 61 61 61 62
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect	Iyths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus	 20 21 21 22 23 23 24 25 28 29 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct	59 60 60 61 61 61 62 62
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic Hom	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens	 20 21 22 23 24 25 28 29 30 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality	59 60 60 61 61 62 62 62
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic <i>Hom</i> Modern	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens Homo sapiens	 20 21 22 23 23 24 25 28 29 30 32 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation	 59 60 60 61 61 62 62 62 62 63
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic <i>Hom</i> Modern The Evoluti	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens Homo sapiens ion of Modern Homo sapiens	 20 21 21 22 23 24 25 28 29 30 32 32 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge	 59 60 60 60 61 61 62 62 62 63 66
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic <i>Hom</i> Modern The Evoluti Multireg	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens Homo sapiens tion of Modern Homo sapiens gional Evolutionary Model	 20 21 22 23 24 25 28 29 30 32 32 32 32 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge Psychoanalytic Approaches in Anthropology	 59 60 60 61 61 62 62 62 63 66 67
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic <i>Hon</i> Modern The Evoluti Multireg Replacer	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens Homo sapiens ion of Modern Homo sapiens gional Evolutionary Model ment Model	 20 21 22 23 24 25 28 29 30 32 32 32 32 32 32 32 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge Psychoanalytic Approaches in Anthropology Sigmund Freud's Influence	 59 60 60 61 61 62 62 62 63 66 67 67
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic <i>Hor</i> Modern The Evoluti Multireg Replacer Hybridiz	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens Homo sapiens tion of Modern Homo sapiens gional Evolutionary Model ment Model zation and Assimilation Models	 20 21 22 23 23 24 25 28 29 30 32 32 32 32 32 33 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge Psychoanalytic Approaches in Anthropology Sigmund Freud's Influence Understanding Incest Avoidance and the Incest Taboo	 59 60 60 61 61 62 62 62 63 66 67 67 68
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic Hon Modern The Evoluti Multireg Replacer Hybridiz	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens Homo sapiens gional Evolutionary Model ment Model zation and Assimilation Models mo sapiens Culture: The Upper Paleolithic	 20 21 22 23 24 25 28 29 30 32 32 32 32 32 33 34 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge Psychoanalytic Approaches in Anthropology Sigmund Freud's Influence Understanding Incest Avoidance and the Incest Taboo Biological Explanations of Incest Avoidance	 59 60 60 61 61 62 62 62 63 66 67 67 68 68
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic Hon Modern The Evoluti Multireg Replacer Hybridiz Modern Ho Upper P	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus tus mo sapiens Homo sapiens tion of Modern Homo sapiens tion and Assimilation Models mo sapiens Culture: The Upper Paleolithic aleolithic Tools	 20 21 22 23 23 24 25 28 29 30 32 32 32 32 32 33 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge Psychoanalytic Approaches in Anthropology Sigmund Freud's Influence Understanding Incest Avoidance and the Incest Taboo Biological Explanations of Incest Avoidance Marital Alliance and the Incest Taboo	 59 60 60 61 61 62 62 62 63 66 67 67 68 68 69
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic Hom Modern The Evoluti Multireg Replacer Hybridiz Modern Ho Upper P Variation	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus trus mo sapiens Homo sapiens gional Evolutionary Model ment Model zation and Assimilation Models mo sapiens Culture: The Upper Paleolithic aleolithic Tools ns in Upper Paleolithic Technologies	 20 21 21 22 23 24 25 28 29 30 32 32 32 32 32 33 34 34 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge Psychoanalytic Approaches in Anthropology Sigmund Freud's Influence Understanding Incest Avoidance and the Incest Taboo Biological Explanations of Incest Avoidance Marital Alliance and the Incest Taboo Childhood Familiarity Hypothesis	 59 60 60 61 61 62 62 62 63 66 67 67 68 68
Origin M The Scientif Darwin, Wa Example Principle The Evol Hominin Ev Australo Homo Homo erect Archaic Hom Modern The Evoluti Multireg Replacer Hybridiz Modern Ho Upper P Variation	Ayths fic Revolution allace, and Natural Selection es of Natural Selection es of Inheritance lution of Life volution opithecus trus mo sapiens Homo sapiens gional Evolutionary Model ment Model zation and Assimilation Models mo sapiens Culture: The Upper Paleolithic aleolithic Tools ns in Upper Paleolithic Technologies aleolithic Subsistence and Social	 20 21 21 22 23 24 25 28 29 30 32 32 32 32 32 33 34 34 	Psychological and Cognitive Anthropology Biology versus Culture Instincts and Human Nature Human Beings as Animals Instincts in Animals Instincts and Learned Behaviors Do Humans Possess Instincts? Drives Culture versus Instinct Enculturation: Culture and Personality Early Studies of Enculturation Childhood Acquisition of Cultural Knowledge Psychoanalytic Approaches in Anthropology Sigmund Freud's Influence Understanding Incest Avoidance and the Incest Taboo Biological Explanations of Incest Avoidance Marital Alliance and the Incest Taboo	 59 60 60 61 61 62 62 62 63 66 67 67 68 68 69

ור

vii

Key Terms

Codes of Sexual Behavior72 Sexuality and Culture72 Sexuality and Culture72Enculturation and Cognition73 Structuralism73 Jean Piaget and Lev Vygotsky74Cognitive Anthropology75Evolutionary Psychology77Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80 Unique Biological Tendencies80 Individual Variation and AgencySummary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85 Teaching Apes to Sign Ape Sign Language Re-examined Ethological Research on Ape Communication86 Ethological Research on Ape Communication 88Anial Communication and Human Language Productivity89 The Aratomy of Language89 The Anatomy of LanguagePhonology92 Morphology93 Syntax93 Semantics94 Language AcquisitionLanguage, Thought, and Culture97 The Sapir-Whorf Hypothesis99 Weak Linguistic Relativity100 The Family-Tree Model Assessing Language Change103 Dialectal Differences in Spoken Language103 Dialectal Differences in Spoken Language103 	Enculturation and the Sex Drive	72
Enculturation73 Structuralism73 Jean Piaget and Lev Vygotsky74Cognitive Anthropology75Evolutionary Psychology77Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80 Unique Biological Tendencies80 Individual Variation and AgencySummary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85 Teaching Apes to Sign85 Ape Sign Language Re-examinedAnimal Communication and Human Language88 Productivity88Displacement88 Combining Sounds to Produce Meanings88The Evolution of Language89 The Anatomy of Language89 The Anatomy of LanguagePhonology93 Syntax93 Semantics94Language Acquisition94 Chomsky on Language97Language, Thought, and Culture97 The Sapir-Whorf Hypothesis99 Weak Linguistic Relativity100Historical Linguistics101 Assessing Language Change103 Dialectal Differences in Spoken Language103 Dialectal Differences in Spoken Language103 Honorifics in LanguageSociolinguistics103 Dialectal Differences in Spoken Language103 Honorifics in Language103 Honorifics in LanguageSociolinguistics103 Dialectal Differences in Spoken Language103 Honorifics in Language103 Honorifics in LanguageSociolinguistics103 Dialectal Differences in Spoken Language103 Honorifics	Codes of Sexual Behavior	72
Enculturation73 Structuralism73 Jean Piaget and Lev Vygotsky74Cognitive Anthropology75Evolutionary Psychology77Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80 Unique Biological Tendencies80 Individual Variation and AgencySummary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85 Teaching Apes to Sign85 Ape Sign Language Re-examinedAnimal Communication and Human Language88 Productivity88Displacement88 Combining Sounds to Produce Meanings88The Evolution of Language89 The Anatomy of Language89 The Anatomy of LanguagePhonology93 Syntax93 Semantics94Language Acquisition94 Chomsky on Language97Language, Thought, and Culture97 The Sapir-Whorf Hypothesis99 Weak Linguistic Relativity100Historical Linguistics101 Assessing Language Change103 Dialectal Differences in Spoken Language103 Dialectal Differences in Spoken Language103 Honorifics in LanguageSociolinguistics103 Dialectal Differences in Spoken Language103 Honorifics in Language103 Honorifics in LanguageSociolinguistics103 Dialectal Differences in Spoken Language103 Honorifics in Language103 Honorifics in LanguageSociolinguistics103 Dialectal Differences in Spoken Language103 Honorifics	Sexuality and Culture	72
Structuralism73 Jean Piaget and Lev Vygotsky74Cognitive Anthropology75Evolutionary Psychology77Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80Unique Biological Tendencies81Key Terms83 5 LanguageRey Terms83 5 LanguageNonhuman Communication85Teaching Apes to Sign86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language89The Anatomy of Language92Phonology93Syntax93Semantics94Language Acquisition94Chomsky on Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language103H	-	73
Cognitive Anthropology75Evolutionary Psychology77Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80Unique Biological Tendencies80Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97Morsky on Language Change90Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Keiscis103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication	0	73
Cognitive Anthropology75Evolutionary Psychology77Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80Unique Biological Tendencies80Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97Morsky on Language Change90Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Keiscis103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication	Jean Piaget and Lev Vygotsky	74
Evolutionary Psychology77Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80Unique Biological Tendencies80Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Sign Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Dialectal Differences in Spoken Language103Honorifics in Language106Krinesics106Krinesics106Foreethal Communication106Kinesics106Proxemics108Summary and Review of Learning108		75
Enculturation and Emotions78Neuroanthropology79The Limits of Enculturation80Unique Biological Tendencies80Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Combining Sounds to Produce Meanings88The Evolution of Language89The Structure of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language103Honorifics in Language103Honorifics in Language103Kinesics106Froxemics105Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language106Ki		77
The Limits of Enculturation80Unique Biological Tendencies80Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Dialectal Differences in Spoken Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108		78
The Limits of Enculturation80Unique Biological Tendencies80Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Dialectal Differences in Spoken Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	Neuroanthropology	79
Unique Biological Tendencies80Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Dialectal Differences in Spoken Language105Nonverbal Communication106Kinesics106Proxemics108		
Individual Variation and Agency80Summary and Review of Learning Objectives81Key Terms83S5LanguageNonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Structure of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108		
Summary and Review of Learning Objectives81Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88The Evolution of Language89The Structure of Language92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language103Honorifics in Language105Nonverbal Communication106Kinesics105Nonverbal Communication106Frexenics108Summary and Review of Learning108		
Key Terms83 5 Language84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Summary and Review of Learning108		
S84Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Summary and Review of Learning108		
Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Kinesics105Nonverbal Communication106Kinesics105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	icy icinis	00
Nonhuman Communication85Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language97Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Kinesics105Nonverbal Communication106Kinesics105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	5 Janarrage	01
Teaching Apes to Sign85Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Kinesics105Nonverbal Communication106Kinesics108Summary and Review of Learning108		04
Ape Sign Language Re-examined86Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Summary and Review of Learning108	Nonhuman Communication	85
Ethological Research on Ape Communication86Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language89The Structure of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Kinesics105Nonverbal Communication106Kinesics107Socioling Behaviors105Nonverbal Communication106Froxemics108Summary and Review of Learning	Teaching Apes to Sign	85
Animal Communication and Human Language88Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Nonverbal Communication106Kinesics105Nonverbal Communication106Froxemics108Summary and Review of Learning	Ape Sign Language Re-examined	86
Productivity88Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Suummary and Review of Learning108	Ethological Research on Ape Communication	86
Displacement88Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Monorifics in Language105Kinesics106Proxemics108Summary and Review of Learning108	Animal Communication and Human Language	88
Arbitrariness88Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language89The Structure of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition94Chomsky on Language Acquisition97Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Summary and Review of Learning108	Productivity	88
Combining Sounds to Produce Meanings88The Evolution of Language89The Anatomy of Language89The Anatomy of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Froxemics108Summary and Review of Learning108	Displacement	88
The Evolution of Language89The Anatomy of Language89The Structure of Language92Phonology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Froxemics108Summary and Review of Learning108		88
The Anatomy of Language89The Structure of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Froxemics108Summary and Review of Learning104	Combining Sounds to Produce Meanings	88
The Structure of Language92Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	The Evolution of Language	89
Phonology92Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	The Anatomy of Language	89
Morphology93Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	The Structure of Language	92
Syntax93Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	Phonology	92
Semantics94Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model103Dialectal Differences in Spoken Language103Dialectal Differences in Spoken Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Proxemics108Summary and Review of Learning108	Morphology	93
Language Acquisition94Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Proxemics108Summary and Review of Learning105	Syntax	
Chomsky on Language Acquisition95Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Summary and Review of Learning		94
Sign Language in Nicaragua: A Case for the Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Summary and Review of Learning108		
Innateness of Language97Language, Thought, and Culture97The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Sociolinguistics103Dialectal Differences in Spoken Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Proxemics108Summary and Review of Learning		95
Language, Thought, and Culture97The Sapir-Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Proxemics108Summary and Review of Learning		07
The Sapir–Whorf Hypothesis99Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Summary and Review of Learning108		
Weak Linguistic Relativity100Historical Linguistics101The Family-Tree Model101Assessing Language Change103Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Proxemics108Summary and Review of Learning		
Historical Linguistics101The Family-Tree Model101Assessing Language Change103Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Proxemics108Summary and Review of Learning	A F A	
The Family-Tree Model101Assessing Language Change103Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics108Proxemics108Summary and Review of Learning		
Assessing Language Change103Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning	0	
Sociolinguistics103Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning		
Dialectal Differences in Spoken Language103Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning		
Honorifics in Language105Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108	0	
Greeting Behaviors105Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108		
Nonverbal Communication106Kinesics106Proxemics108Summary and Review of Learning108		
Kinesics106Proxemics108Summary and Review of Learning108		
Proxemics 108 Summary and Review of Learning		
Summary and Review of Learning		
		100
		108

6 Anthropological Explanations	110
Nineteenth-Century Evolutionism	112
Unilineal Evolution: Tylor	112
Unilineal Evolution: Morgan	112
Unilineal Evolution: A Critique	113
Diffusionism	114
British Diffusionism	114
German Diffusionism	114
The Limitations and Strengths of Diffusionism	115
Historical Particularism	115
Boas versus the Unilineal Evolutionists	115
Functionalism	116
Structural Functionalism: Radcliffe-Brown	116
Psychological Functionalism: Malinowski	117
The Limitations of Functionalism	117
Twentieth-Century Evolutionism	117
Steward and Cultural Ecology	118
The Strengths of Neoevolutionism	119
Criticisms of Cultural Ecology	119
Cultural Materialism	119
Criticisms of Cultural Materialism	121
Marxist Anthropology	121
Evaluation of Marxist Anthropology	121
Symbolic Anthropology: A Humanistic Method	
of Inquiry	122
Criticisms of Symbolic Anthropology	122
Materialism versus Culturalism	123
Feminist Anthropology	123
Criticisms of Feminist Anthropology	124
Postmodernism and Anthropology	124
Postmodernists and Contemporary Research	125
Shifts in Anthropological Explanations	125
Summary and Review of Learning Objectives	126
Key Terms	127

PART 2 Studying Different Societies

7 Analyzing Sociocultural Systems	128
Ethnographic Fieldwork	129
Ethnographic Research and Strategies	129
Ethics in Anthropological Research	132
Analysis of Ethnographic Data	133
Universals and Variables Studied by Cultural	
Anthropologists	133
Sociocultural Evolution: A Contemporary Model	134
Types of Sociocultural Systems	134
Foragers, Band, or Hunter-Gatherer Societies	134
The Concept of Tribe in Anthropology	136
The Concept of the Chiefdom	137
Agricultural States	138
Industrial and Postindustrial States	139

Contents	IX
Contents	17

Cross-Cultural Research	141
Summary and Review of Learning Objectives	141
Key Terms	142
Ο	
8 Environment, Subsistence, and	
Demography	143
Subsistence and the Physical Environment	144
Modern Cultural Ecology	144
Biomes	144
Subsistence Patterns and Environments	145
	146
Demography	146
Fertility, Mortality, and Migration	
Population and Environment	147
Population and Culture	147
Modern Foraging Environments and Subsistence	147
Deserts	147
Tropical Rain Forests	149
Arctic Regions	149
Mobility and Subsistence	150
Demographic Conditions for Foragers	150
Fissioning	151
Infanticide and Geronticide	151
Fertility Rates for Foragers	151
Environment and Subsistence for Horticulturalists	
and Pastoralists	152
Amazon Horticulturalists: The Yanomamö	152
New Guinea Horticulturalists: The Tsembaga	153
Horticulturalists in Woodland Forest Areas:	
The Iroquois	153
Environment and Subsistence for Pastoralists	154
East African Cattle Complex	154
Demographics and Settlement	155
Environment, Subsistence, and Demography for	
Chiefdoms	155
Pacific Island Chiefdoms	155
African Chiefdoms	156
Native American Chiefdoms	156
Demography	158
Environment and Demography in Agricultural	
States	158
Environment and Energy Use in Industrial and	
Postindustrial Societies	159
Demographic Change	161
The Demographic Transition	161
Urbanization	161
Summary and Review of Learning Objectives	162
Key Terms	162
	105
9 Technology and Economies	164
Anthropological Explanations of Technology	165
Anthropology and Economics	166
The Formalist Approach	166
The Substantivist Approach	166
Contemporary Economic Anthropology	166

Technology in Foraging Societies	167
Economics in Foraging Societies	168
Reciprocity	168
Collective Ownership of Property	169
The Original Affluent Society?	170
The Affluence Hypothesis Challenged	170
Technology among Horticulturalists and Pastoralists	171
Horticulturalist Technology	171
Pastoralist Technology	171
Economics in Horticulturalist and Pastoralist	
Societies	172
Money	172
Property Ownership	172
Technology in Chiefdoms	173
Housing in Chiefdoms	173
Economy in Chiefdoms	173
Food Storage	173
Property Ownership	174
Economic Exchange in Chiefdoms	174
Technology in Agricultural States	176
Agricultural Innovations	176
The Diffusion of Technology	177
Economics in Agricultural States	177
Property Rights	177
The Command Economy versus the	100
Entrepreneur The Decementary	178
The Peasantry Trada and Manatary Euchence	178
Trade and Monetary Exchange	179
Technology and Economic Change in Industrial and Postindustrial Societies	179
Technology and Work	179
The Division of Labor	180
Economic Exchange	180
Perspectives on Market Economies	182
The Evolution of Economic Organizations	184
Capitalist Consumer Societies	185
Summary and Review of Learning Objectives	185
Key Terms	187
	107
10 Social Structure, the Family,	
Gender, and Age	188
Social Structure	189
Components of Social Structure	189
The Family	190
Marriage Gender	190 190
	190
Age Social Characteria in Humber Catheren Sociation	
Social Structure in Hunter-Gatherer Societies	192 192
Marriage and Kinship Gender	192 194
	194 195
Age Casial Characteria in Triban	
Social Structure in Tribes	197 107
Families	197 107
Descent Groups	197

Unilineal Descent Groups	197
Functions of Descent Groups	199
Marriage	199
Gender	202
Age	205
Social Structure in Chiefdoms	206
Rank and Sumptuary Rules	206
Marriage	206
General Social Principles in Chiefdoms	208
Gender	208
Age	208
Slavery	200
Social Structure in Agricultural States	209
-	209
Kinship and Status	209
Marriage	
Social Stratification in Agricultural States	214
The Caste System	214
Social Structure in Industrial and Postindustrial	045
Societies	215
Kinship	215
Family	215
Marriage	216
Gender	219
Age	222
Social Stratification in Industrial and Postindustrial	
Societies	222
The British Class System	000
The British Class System	223
Class in the United States	223
-	
Class in the United States	223
Class in the United States Class in Japan and the Former Soviet Union	223 224
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives	223224225
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law	 223 224 225 227 228
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law	223 224 225 227 228 229
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System	223 224 225 227 228 228 229 229
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds	223 224 225 227 228 229 229 230
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control	223 224 225 227 228 229 229 230 230
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies	223 224 225 227 228 229 229 230 230 230 231
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership	223 224 225 227 228 229 230 230 230 231 231
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies	223 224 225 227 228 229 230 230 230 231 231 231 232
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution	223 224 225 227 228 229 230 230 230 231 231
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and	223 224 225 227 228 229 230 230 230 231 231 232 232
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes	223 224 225 227 228 229 230 230 230 231 231 232 232 232
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities	223 224 225 227 228 229 230 230 231 231 231 232 232 232 233 233
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen	223 224 225 227 228 229 230 230 230 231 231 232 232 232 233 233 233
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen Pastoralist Tribal Politics	223 224 225 227 228 229 230 230 230 231 231 232 232 233 233 233 233 233
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen Pastoralist Tribal Politics Explaining Tribal Warfare	223 224 225 227 228 229 230 230 230 231 231 232 232 232 233 233 233
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen Pastoralist Tribal Politics	223 224 225 227 228 229 230 230 230 231 231 232 232 233 233 233 233 233
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen Pastoralist Tribal Politics Explaining Tribal Warfare	223 224 225 227 228 229 230 230 231 231 231 232 232 233 233 233 234 235
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen Pastoralist Tribal Politics	223 224 225 227 228 229 230 230 230 231 231 232 232 233 233 233 233 233 233
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen Pastoralist Tribal Politics Explaining Tribal Warfare Law and Conflict Resolution among Tribes Political Authority in Chiefdoms	223 224 225 227 228 229 230 230 230 231 231 232 232 233 233 233 233 233 233
Class in the United States Class in Japan and the Former Soviet Union Summary and Review of Learning Objectives Key Terms 11 Politics, Warfare, and Law Politics, Warfare, and Law Decision Making in a Political System Warfare and Feuds Law and Social Control Political Organization in Foraging Societies Characteristics of Leadership Warfare and Violence in Foraging Societies Conflict Resolution Political Organization in Horticultural and Pastoralist Tribes Sodalities How Leaders Are Chosen Pastoralist Tribal Politics Explaining Tribal Warfare Law and Conflict Resolution among Tribes Political Authority in Chiefdoms	223 224 225 227 228 229 230 230 231 231 231 232 232 233 233 233 234 235 238 239 240

Mediation and Self-Help	242
Possible Reasons for Collapse	243
Political Organization in Industrial and Postindustrial	
States	244
Political Organization in Socialist States	246
Industrialism and State Bureaucracy	246
Law	246
Japanese Law	246
Warfare and Industrial Technology	247
Summary and Review of Learning Objectives	248
Key Terms	249
12 Religion and Aesthetics	250
Religion	251
Myth and Ritual	252
Rituals	252
Rites of Passage	252
Religious Specialists	254
Religious Movements	254
Cognition and Religion	254
Aesthetics: Art and Music	256
Religions among Foragers	257
The Dreamtime	257
Inuit Religion	257
Art, Music, and Religion	259
Religion among Horticulturalists and	
Pastoralists	260
Animism and Shamanism in South America	260
Witchcraft and Sorcery	260
Totemism	261
Art and Music in Tribal Societies	261
Musical Traditions	262
Religion in Chiefdoms	262
Shamanism in Chiefdoms	263
Human Sacrifice	263
Art, Architecture, and Music	263
Music	264
Religion in Agricultural States	264
Ecclesiastical Religions	265
Divine Rulers, Priests, and Religious Texts	265
Universalistic Religions	266
Hinduism	266
Buddhism	267 268
Judaism	269
Christianity Protestantism	269 269
Islam	209
	270
Art, Architecture, and Music	<i>L1 L</i>
Religion and Secularization in Industrial and Postindustrial Societies	273
Religion in Socialist States	273
Religion in Japan	273

Contents	xi
----------	----

Art and Music	274			
Music	274			
Summary and Review of Learning Objectives	276			
Key Terms	278			
PART 3 Globalization and Its Impact				
13 Globalization, Culture, and				
Indigenous Societies	279			
0				
Globalization: A Contested Term	280			
Globalization: Technological and Economic Trends	281			
Globalization: General Theoretical Approaches	282			
Modernization Theory	282			
Dependency Theory	285			
World-Systems Theory	286			
Anthropological Analysis and Globalization	288			
Globalization, Politics, and Culture	289			
Globalization and Indigenous Peoples	290			
Vanishing Foragers	290			
Tribes in Transition	293			
Chiefdoms in Transition	296			
Forms of Resistance among Indigenous Peoples	298			
Revitalization among Native Americans	298			
Melanesia and New Guinea: The Cargo Cults	300			
A Hawaiian Religious Renaissance	301			
A Lost Opportunity?				
Native American Knowledge	302			
Preserving Indigenous Societies	303			
Pro- and Antiglobalization: An Anthropological				
Contribution	303			
Summary and Review of Learning Objectives	305			
Key Terms	306			
14 Globalization in Latin America,				
Africa, and the Caribbean	307			
Globalization and Colonialism	308			
Latin America	308			
Africa	310			
The Caribbean	311			
Consequences of Globalization and Colonialism	312			
Demographic Change	312			
Economic Change	312			
Religious Change	314			
Political Changes: Independence and Nationalist				
Movements	316			
Explaining Revolution	318			
Uneven Economic Development	318 318			
Peripheral Societies				
Semiperipheral Societies	319			
South Africa: An Economy in Transition	320			
Ethnographic Studies	321			

African Peasants: A Unique Phenomenon?

Social Structure	323			
Latin American Social Relationships				
African Social Relationships				
Patterns of Ethnicity	326			
Ethnicity in Latin America	326			
Ethnicity in Africa				
Ethnicity in the Caribbean	330			
Urban Anthropology	330			
Summary and Review of Learning Objectives	332			
Key Terms	334			
15 Globalization in the Middle East				
and Asia	335			
Anthropy algoes Fallowing 0 /11	226			
Anthropology Following 9/11	336 337			
Early Colonialism and Globalization				
The Middle East	337			
Consequences of Colonialism	340			
Demographic Change	340			
Economic Change	340			
Religious Change	342			
Political Change: Independence and Nationalism	342			
A Nationalist and Independence Movement in India	342			
Revolutionary Movements in Asia	343			
Uneven Economic Development	344			
Oil and the Middle East	344			
Withdrawal from the Global Economy	345			
Ethnographic Studies	346			
A Middle Eastern Village and Globalization	346			
Middle Eastern Family, Marriage, and Gender	347			
Social Structure, Family, and Gender in India and South Asia	350			
Family and Gender in China	352			
Ethnic Tensions				
China and Ethnic Minorities				
Islamic Revitalization				
Islamic Revolution in Iran	356 357			
Islamic Revitalization in Afghanistan	358			
Summary and Review of Learning Objectives	362			
Key Terms	363			
16 Race and Ethnicity	364			
Race, Racism, and Culture	365			
Ancient Classification Systems	365			
Modern Racism in Western Thought	366			
Critiques of Scientific Racism	367			
Race and Intelligence	367			
The Cultural and Social Significance of Race	368			
	369			
Ethnicity				
Anthropological Perspectives on Ethnicity The Primordialist Model	370 370			
Patterns of Ethnic Relations				
	270			
Pluralism	372 372			

Assimilation	373	Economic Trends	401
Ethnic Violence	373	Multinational Corporations	401
Racial and Ethnic Stratification	374	Emerging Global Economic Trends	403
Ethnic Relations in the United States	375	Political, Ethnic, and Religious Trends	408
WASP Dominance	375	Ethnic Trends	408
New Ethnic Challenges for U.S. Society	376	Religion and Secularization	409
German and Irish Americans	376	The Role of Anthropology	410
Italian and Polish Americans	377	Summary and Review of Learning	
The Melting Pot: Assimilation or Pluralism?	378	Objectives	411
African-Americans	379	Key Terms	412
Hispanic Americans	381	10	110
Asian and Arab Americans	383	18 Applied Anthropology	413
Cultural Pluralism	384	The Roles of the Applied Anthropologist	414
Multiculturalism in the United States	385	The Roles of the Applied Anthropologist in Planned	
Ethnonationalism	386	Change	415
Summary and Review of Learning		Medical Anthropology	417
Objectives	387	Ethnomedicine	418
Key Terms	388	Medical Anthropology and Mental Illness	420
		Cultural Resource Management: Applied	
17 Contemporary Global Trends	389	Archaeology	423
1 5		Preserving the Past	423
Pessimists versus Optimists on Globalization	200	Native American Graves Protection and	
Issues	390	Repatriation Act	426
The Doomsday Model	390	Applied Anthropology and Human Rights	427
The Optimists: The Logic-of-Growth Model	390	Cultural Relativism and Human Rights	427
The Pessimists and the Optimists: An Anthropological Assessment	390	The Problem of Intervention	429
Technological Trends	391	Universal Human Rights	429
Energy Consumption Patterns	391	Summary and Review of Learning	
Environmental Trends	392	Objectives	435
Mechanized Agriculture and Pollution	392	Key Terms	435
Air Pollution	393		
Population Trends	393	Glossary	436
The Demographic-Transition Model		References	444
Applied	394		
Loss of Biodiversity	396	Credits	475
A Global Solution for Global Problems	398	Index	477
The Sustainability Model	401		

Boxes

Anthropologists at Work

John Hawks: Biological Anthropologist Kelley Hays-Gilpin: Archaeologist Bonnie Urciuoli: Linguistic Anthropologist Scott Atran: Cultural Anthropologist A. Peter Castro: Applied Anthropologist Nancy Rosenberg: Gender, Food, Globalization, and Culture Russell Bernard: Saving Languages Gabriella Coleman: The Ethnography of Geeks and Hackers Eric Wolf: A Global Anthropologist Susan Brownell: Ethnography in China John McCreery: Applying Anthropology in Japan Clyde Collins Snow: Forensic Anthropologist

Critical Perspectives

Creationism, Intelligent Design, and Evolution Key National Symbols The Anthropology of the "Self" Human Aggression: Biological or Cultural? Contacts Between Two Worlds? Were There Matriarchal States? Graduation: A Rite of Passage in U.S. Society Globalization and McDonald's Ethical Controversies in El Dorado This page intentionally left blank

Preface

Educational Goals and Orientation of This Text

The world has become a small place. Global communications, international trade, geopolitical events with worldwide impact, and ease of travel have brought people and cultures into more intimate contact than ever before, forcing this generation of students to become more knowledgeable about societies other than their own. This textbook is grounded in the belief that an enhanced global awareness is essential for people preparing to take their place in the fastpaced, increasingly interconnected world of the twentyfirst century. Anthropology is ideally suited to introduce students to a global perspective. Through exploring the range of human diversity, each of the subfields of anthropology helps liberate students from a narrow, parochial view and enables them to appreciate the full sweep of the human condition.

The anthropological perspective, which stresses criticalthinking, the evaluation of competing hypotheses, and the skills to generalize from specific data, contributes significantly to a well-rounded education. This text engages readers in anthropology by delving into both classic and current research in the field. This reflects a commitment to anthropology's holistic and integrative approach. It spells out how the four basic subfields of anthropology-biological anthropology, archaeology, linguistics, and cultural anthropology-together yield a comprehensive understanding of humanity. Because the subfields often overlap, insights from all of them are woven together to reveal the holistic fabric of a particular society or the threads uniting all of humanity. In examining anthropological research, this text often refers to research conducted in other fields. Contemporary anthropologists draw on the findings of biologists, paleontologists, geologists, economists, historians, psychologists, sociologists, political scientists, religious studies specialists, philosophers, and researchers in other areas whose work sheds light on anthropological inquiry. In addition to enlarging the scope of the text, exploring interactions between anthropology and other fields sparks the critical imagination that brings the learning process to life.

The comparative approach, another cornerstone of the anthropological perspective, is also highlighted in this text. When anthropologists assess fossil evidence, artifacts, languages, or cultural beliefs and values, they weigh comparative evidence, while acknowledging the unique elements of each case, society, or culture. The text casts an inquiring eye on materials from numerous geographical regions and historical eras to enrich student understanding. A diachronic approach also characterizes this textbook. In evaluating human evolution, prehistoric events, language divergence, or developments in social structure, anthropologists must rely on models that reflect changes through time, so this diachronic orientation suffuses the text.

Three Unifying Themes of This Text

In previous editions of this textbook, I emphasized three unifying themes that structured the material presented. These have been retained and expanded in this ninth edition. The first two themes I introduce students to are the *diversity of human societies* and cultural patterns the world over and the *similarities that make all humans fundamentally alike*. To achieve these two objectives, I pay as much attention to universal human characteristics as I do to local cultural contexts and conditions. I emphasize the growing interconnectedness of humanity and both the positive and negative consequences of this reality. I draw on anthropological studies to discover how people are responding to the process of globalization.

The third theme focuses on the interconnections between the sciences and humanities within anthropology. I call this the *synthetic-complementary approach*, which views the scientific method and the methods in the humanities as complementary and suggests that one is incomplete without the other. This theme had been mentioned in previous editions, but I make it much more of a centerpiece in this edition. This third important theme dovetails with the two other themes, demonstrating how human behavior is both unique to a specific culture, and yet is also universal.

Several decades ago, in another anthropology textbook published by Prentice Hall (1964), the late Eric Wolf emphasized that anthropology has always had one foot in the sciences and one foot in the humanities. This observation is evermore true today. Wolf said, "Anthropology is both the most scientific of the humanities and the most humanistic of the sciences" (1964, 88). Eric was kind enough to give us suggestions in developing this textbook and I would like to carry on the tradition that Eric Wolf accentuated in his work. One of the important goals in this edition is to further highlight the fundamental importance of the synthetic-complementary approach to science and the humanities in anthropology. Some anthropologists have argued that the scientific approach is not suitable for assessing and interpreting human behavior and culture, whereas others believe that the humanistic approach is not appropriate for developing general cross-cultural and causal explanations about human behavior and culture. This has led to textbooks that focus either on one or the other approach. In this book, I highlight how the interpretive-humanistic perspective is complementary to the scientific method, which seeks general cross-cultural and causal explanations for human behavior and culture. The interpretive-humanistic perspective provides insight into the specifics of human behavior within different cultures, whereas the scientific approach offers a method to test causal explanations that allow for insight into universal aspects of human behavior.

What's New to This Edition

- New Anthropologists at Work boxes illustrate current research directions of a linguistic anthropologist who explores race and ethnicity issues and corporate culture and a cultural anthropologist who is examining the world of hackers and geeks dealing with the Internet.
- New discussion of the new field of neuroanthropology and current research in that area.
- New discussions of Pierre Bourdieu on agency and forms of economic, social, and cultural capital.
- New discussion of the ethics of anthropological research in war zones and its controversies.
- New discussion of the research on human cooperation and the development of prosocial norms in economics and religious traditions.
- New discussion of polyandry based on recent crosscultural research.
- New discussion of universalistic religious traditions including Hinduism, Buddhism, Judaism, Catholicism, Protestantism, and Islam
- New discussions of art and music as studied by anthropologists and ethnomusicologists
- New Anthropologists at Work box on Akbar Ahmed who studies globalization and the Islamic world.
- New discussions of the *burakumin* people of Japan
- New discussion of John Hartigan's research on the Mexican genome reflecting a different concept of race compared to the U.S. folk model.
- New discussion of John Bowen's research on secularization and Islam in France.
- New discussions of 'Engaged Anthropology' within the context of Applied Anthropology

• New discussions of cardiac disease in India and acupuncture in the U.S. as research topics in medical anthropology.

New reorganization of Chapters 7–12 to highlight the different environments, subsistence and demographic conditions, technology, economics, social structures including family, gender, and age, politics, warfare, law, religion, art, and music found in different forms of societies throughout the world.

Features of This Text

Boxes

In the **Critical Perspectives** boxes, designed to stimulate independent reasoning and judgment, students take the role of anthropologist by engaging in the critical analysis of specific problems and issues that arise in anthropological research. A successful holdover from the first edition, these boxes encourage students to use rigorous standards of evidence when evaluating assumptions and hypotheses regarding scientific and philosophical issues that have no easy answers. I have updated my discussions in the Critical Perspective boxes for this eighth edition. By probing beneath the surface of various assumptions and hypotheses in these exercises, students stand to discover the excitement and challenge of anthropological investigation.

Anthropologists at Work boxes, profiling prominent anthropologists, humanize many of the issues covered in the chapters. These boxes—another carryover from the first edition—go behind the scenes to trace the personal and professional development of some of today's leading anthropologists. I have three new boxes in this area focusing on Bonnie Urciuoli as a linguistic anthropologist, Gabriella Coleman's fascinating ethnographic research on hackers and geeks on the Internet, and Akbar Ahmed on his research on globalization and the Islamic world.

Pedagogical Aids

For sound pedagogical reasons, I have retained some features in this ninth edition of *Cultural Anthropology: A Global Perspective*. Each chapter opens with a Chapter Outline and Learning Objectives that will help guide students to the most important issues addressed in the chapter. And each chapter ends with a Summary and Learning Objectives, which address issues covered in the chapter in order to help students better comprehend the material in the chapter. In addition, each chapter has a list of Key Terms that will help students focus on important concepts introduced in the chapter.

Support for Instructors and Students

Instructor's Manual: For each chapter in the text, this valuable resource provides a detailed Chapter Outline, Learning Objectives from the text, Lecture and Discussion Topics, Classroom Activities, and Research and Writing Topics. For easy access, this manual is available for download at **www.pearsonhighered.com/irc**.

Text Bank: Test questions in multiple-choice, true/ false, and essay formats are available for each chapter. For easy access, this test bank is available for download at **www.pearsonhighered.com/irc**.

MyTest: This computerized software allows instructors to create their own personalized exams, edit any or all of the existing test questions, and add new questions. Other special features of the program include random generation of test questions, creation of alternate versions of the same test, scrambling question sequence, and test preview before printing. For easy access, this software is available at **www.pearsonhighered.com/irc**.

PowerPoint Presentation Slides for Cultural Anthropology: These PowerPoint slides combine text and graphics for each chapter to help instructors convey cultural anthropology principles in a clear and engaging way. For easy access, they are available for download at **www.pearsonhighered.com/irc**.

Acknowledgments

A textbook like this one requires the enormous effort of many people. First, I would like to offer thanks to my colleague Christina Dames who is a recent graduate of the University of Missouri, Columbia anthropology program and faculty member at Lindenwood University. She provided in-depth research assistance on the production of this textbook, helping to update the materials in all areas of the textbook.

I would also like to thank the following reviewers for their valuable comments on the various editions of this

REVELTM

Educational technology designed for the way today's students read, think, and learn

When students are engaged deeply, they learn more effectively and perform better in their courses. This simple fact inspired the creation of REVEL: an immersive learning experience designed for the way today's students read, think, and learn. Built in collaboration with educators and textbook: Hoyt Alverson; Dartmouth College; Harumi Befu, Stanford University; Donald E. Brown, University of California-Santa Barbara; Susan Brownell; University of Missouri St. Louis; Robert Carmack, SUNY-Albany; A. H. Peter Castro, Syracuse University; Miriam S. Chaiken, New Mexico State University; Tom Connelly, New Mexico State University; Dale Eickelman, Dartmouth College; Adam D. Frank, University of Central Arkansas; Raymond Hames, University of Nebraska; Robert W. Hefner, Boston University; Robert Hitchcock, University of New Mexico, Albuquerque; Howard Kress, University of Connecticut; Ronald Kephart, University of North Florida; Rita S. Kipp, Kenyon College; the late Robert Lawless, Witchita State University; James Lett, Indian River Community College; Ronald Lukens-Bull, University of North Florida; Henry Munson, University of Maine; Thomas O'Toole, St. Cloud State University; Paul (Jim) Roscoe, University of Maine; Susan D. Russell, Northern Illinois University; Paul Shankman, University of Colorado at Boulder; Stephen A. Tyler, Rice University; Dustin Wax, University of Nevada, Los Vegas, and Melford S. Weiss, California State University, Sacramento, and Michael and Lauren Kohut who are completing their PhDs at Vanderbilt University.

I also extend thanks to all my colleagues who sent photos and information for use in the biography boxes.

I am grateful for the unwavering support given to this project by Pearson Prentice Hall. Without the moral support and encouragement of our acquisition editor Charlyce Owens-Jones, Richard DeLorenzo Project Manager, Permissions editor Brooks Hill-Whilton at Pearson and Senior Project Manager at Lumina Datamatics Tracy Duff and Photo Researcher Jen Simmons at Lumina Datamatics this project would have been much harder to complete.

My warmest appreciation goes to my wife, Susan, whose emotional support, patience, love, and endurance made possible the publication of the eighth edition of this project.

Anyone with comments, suggestions, or recommendations regarding this text is welcome to send e-mail messages to the following address: **rscupin@lindenwood.edu**.

Raymond Scupin

students nationwide, REVEL is the newest, fully digital way to deliver respected pearson content.

REVEL enlivens course content with media interactives and assessments—integrated directly within the authors' narrative—that provide opportunities for students to read about and practice course material in tandem. This immersive educational technology boosts student engagement, which leads to better understanding of concepts and improved performance throughout the course.

Learn more about REVEL: www.pearsonhighered .com/REVEL

This page intentionally left blank

About the Author

Raymond Scupin is Professor of Anthropology and International Studies at Lindenwood University. He is currently the Director at the Center for International and Global Studies at Lindenwood. He received his B.A. degree in history, Asian studies, and anthropology, from the University of California-Los Angeles. He completed his M.A. and Ph.D. degrees in anthropology at the University of California-Santa Barbara. Dr. Scupin is truly a four-field anthropologist. During graduate school, he did archaeological and ethnohistorical research on Native Americans in the Santa Barbara region. He did extensive ethnographic fieldwork in Thailand with a focus on understanding the ethnic and religious movements among the Muslim minority. In addition, Dr. Scupin taught linguistics and conducted linguistic research while based at a Thai university.

Dr. Scupin has been teaching undergraduate and graduate courses in anthropology for more than thirty years at a variety of academic institutions, including community colleges, research universities, and a four-year liberal arts university. Thus, he has taught a very broad spectrum of undergraduate students. Through his teaching experience, Dr. Scupin was prompted to write this textbook, which would allow a wide range of undergraduate students to understand the holistic and global perspectives of the four-field approach in anthropology. In 1999, he received the Missouri Governor's Award for Teaching Excellence. In 2007, Dr. Scupin received the Distinguished Scholars Award at Lindenwood University.

Dr. Scupin has published many studies based on his ethnographic research in Thailand. He returned to Thailand and other countries of Southeast Asia to update his ethnographic data on Islamic trends in that area, an increasingly important topic in the post-9/11 world. He is a member of many professional associations, including the American Anthropological Association, the Asian Studies Association, and the Council of Thai Studies. Dr. Scupin has authored *Religion and Culture: An Anthropological Focus, Race and Ethnicity: The United States and the World, and Peoples and Cultures of Asia*, all published by Pearson Prentice Hall. This page intentionally left blank

Chapter 1 Introduction to Anthropology

Chapter Outline

Anthropology: The Four Subfields 2 Holistic Anthropology, Interdisciplinary Research, and the Global Perspective 12 Anthropological Explanations 13 Humanistic Interpretive Approaches in Anthropology 14 Why Study Anthropology? 16

Learning Objectives

After reading this chapter you should be able to:

- **1.1** Compare and contrast the four major subfields of anthropology.
- **1.2** Describe how the field of anthropology is holistic, interdisciplinary, and global.
- **1.3** Explain how the scientific method is used in anthropological explanations.
- **1.4** Discuss how the field of anthropology bridges both the sciences and the humanities.
- **1.5** Describe why any student should study anthropology.

First contact. To science-fiction writers, first contact refers to the first meeting between humans and extraterrestrial beings. To anthropologists, the phrase refers to the initial encounters between peoples of different societies. For thousands of years, peoples throughout the world have had first contacts with each other. Today, "first contacts" are happening at every moment-through e-mail, smartphones, and the Web, as well as by the ease of international travel. What do we observe at these "first contacts"? How do we understand diverse peoples of the world? How can we explain human behaviors? In a globalized world, these questions are growing more and more important. As we shall see in this chapter, anthropology incorporates four major subfields that seek to understand different aspects of humanity in much the same way that future space travelers might investigate extraterrestrials.

Anthropologists use a variety of field methods, techniques, and theoretical approaches to conduct their investigations, which have two major goals: to understand the *uniqueness and diversity* of human behavior and human societies around the world and to discover the *fundamental similarities* that connect human beings throughout the world in both the past and the present. To accomplish these goals, anthropologists undertake systematic case studies of human populations across the globe.

These studies have broadened our understanding of humanity, from the beginning of human societies to the present. This chapter introduces the distinctive approaches used in anthropology to achieve these goals.

Anthropology: The Four Subfields

1.1 Compare and contrast the four major subfields of anthropology.

The word *anthropology* is derived from the Greek words anthropo, meaning "human beings" or "humankind," and logia, translated as "knowledge of" or "the study of." Thus, we can define anthropology as the study of humankind. This definition in itself, however, does not distinguish anthropology from other disciplines. After all, historians, psychologists, economists, sociologists, and scholars in many other fields systematically study humankind in one way or another. Anthropology stands apart because it combines four subfields that bridge the natural sciences, the social sciences, and the humanities. These four subfields-biological anthropology, archaeology, linguistic anthropology, and cultural anthropology-constitute a broad approach to the study of humanity the world over, both past and present. Figure 1.1 shows these subfields and the various specializations that make up each one. A discussion of these subfields and some of the key specializations in each follows.

The subfields of anthropology initially emerged in Western society in an attempt to understand non-Western peoples. When Europeans began exploring and colonizing the world in the fifteenth century, they encountered native peoples in the Americas, Africa, the Middle East, and Asia. European travelers, missionaries, and government officials described these non-Western cultures, providing a record of their physical appearances, customs, and beliefs. By the nineteenth century, anthropology had developed into the primary discipline for understanding these non-Western societies and cultures. The major questions that these nineteenth-century anthropologists sought to answer dealt with the basic differences and similarities of human societies and cultures and with the physical variation found in peoples throughout the world. Today, anthropologists do not solely focus their attention on non-Western cultures: They are just as likely to examine cultural practices in an urban setting in the United States as to conduct fieldwork in some far-off place. However, anthropologists continue to grapple with the basic questions of human diversity and similarities through systematic research within the four subfields described below.

Biological Anthropology

Biological anthropology (also referred to as physical anthropology) is the branch of anthropology concerned with humans as a biological species. As such, it is the subfield most closely related to the natural sciences. Biological anthropologists conduct research in two major areas: human evolution and modern human variation. The investigation of human evolution presents one of the most tantalizing areas of anthropological study. Research has now traced the African origins

of humanity back over six million vears, while fieldwork in other world areas has traced the expansion of early human ancestors throughout the world. Much of the evidence for human origins consists of fossils, the fragmentary remains of bones and living materials preserved from earlier periods. The study of human evolution through analysis of fossils is called paleoanthropology (the prefix *paleo* from the Greek word

Excavation of a human skull from an ancient burial

Figure 1.1 The four core subfields of anthropology and applied anthropology

palaios means "old" or "ancient"). Paleoanthropologists use a variety of scientific techniques to date, classify, and compare fossilized bones to determine the links between modern humans and their biological ancestors. These paleoanthropologists may work closely with archaeologists when studying ancient tools and activity areas to learn about the behavior of early human ancestors.

Other biological anthropologists explore human evolution through **primatology**, the study of primates. **Primates** are a diverse order of mammals that share an evolutionary history with humans and, therefore, have many physical characteristics in common with us. Many primatologists observe primates such as chimpanzees, gorillas, gibbons, and orangutans in their natural habitats to ascertain the similarities and differences between these other primates and humans. These observations of living primates may provide insight into the behaviors of early human ancestors.

Another group of biological anthropologists focuses their research on the range of physical variation within and among different modern human populations. These anthropologists study human variation by measuring physical characteristics—such as body size, variation in blood types, or differences in skin color—or various genetic traits. Their research aims at explaining *why* such variation occurs, as well as documenting the differences in human populations.

Skeletal structure is also the focus of anthropological research. Human *osteology* is the particular area of specialization within biological anthropology dealing with the study of the human skeleton. Such studies have wide-ranging applications, from the identification of murder victims from fragmentary skeletal remains to the design of ergonomic airplane cockpits. Biological anthropologists are also interested in evaluating how disparate physical characteristics reflect evolutionary adaptations to different environmental conditions, thus shedding light on why human populations vary.

An increasingly important area of research within biological anthropology is *genetics*, the study of the biological

4 Chapter 1

"blueprints" that dictate the inheritance of physical characteristics. Genetics research examines a wide variety of questions. It has, for example, been important in identifying the genetic sources of some diseases, such as sicklecell anemia, cystic fibrosis, and Tay-Sachs disease. Recent genetics research has also focused on how human populations living in the Himalayan Mountains are adapting to new environmental conditions and low oxygen levels found at the altitude of 4,000 meters above sea level. Research revealed that the gene or genes that determine highoxygen blood count for women gave survival and adaptive capacities in this high mountain altitude, demonstrating a case of natural selection and human evolution within a particular localized environment (Beall, Song, Elston, and Goldstein 2004).

Genetics has also provided important clues into human origins. Through the study of the genetic makeup of modern humans, biological anthropologists have calculated the genetic distance among modern humans, thus providing a means of inferring rates of evolution and the evolutionary relationships within the species. The Genographic Project is gathering samples of DNA from populations throughout the world to trace human evolution. Labs analyzing DNA have been established in different regions of the world by the Genographic Project. As DNA is transmitted from parents to offspring, most of the genetic material is recombined and mutated. However, some mutated DNA remains fairly stable over the course of generations. This stable mutated DNA can serve as "genetic markers" that are passed on to each generation and create populations with distinctive sets of DNA. These genetic markers distinguish ancient lineages of DNA. By following the pathways of these genetic markers, genetic paleoanthropologists can blend

Anthropologists at Work JOHN HAWKS, Neander Biological Anthropologist

John Hawks is a biological anthropologist who works on the border between paleoanthropology and genetics. He got his start teaching evolution in his home state of Kansas, followed by doctoral training and teaching in Michigan, Utah, and his current home, the University of Wisconsin. He studies the relationships between the genes of living and ancient people, to discover the ways that natural selection has affected them. In 2007. Hawks and his co-workers scanned the genome, finding evidence for widespread selection on new, advantageous mutations during the last 40,000 years (Hawks et al. 2007). The breadth of this selection across the genome indicated that human evolution actually accelerated as larger populations and new agricultural subsistence exerted strong pressures on ancient people. Far from slowing down our evolution, culture had created new opportunities for adaptive change in the human population.

Hawks made substantial contributions examining the Neandertal genome. The availability of genetic evidence from ancient bones has transformed the way we study these ancient people. By comparing Neandertal genes with humans and chimpanzees, it will become possible to expand our knowledge of evolution beyond the skeletal record, finding signs from the immune system, digestion, and pigmentation, to traits like hearing and ultimately, the brain itself.

Hawks is probably most widely known for his blog, which is visited by several thousand readers every day. Describing new research from an expert's perspective, he has shown the power of public outreach as an element of the scientific process. This element of his work has made him a leader in the "open science" movement, trying to expand public accessibility to scientific research and open access to scientific data.

Hawks says that a biological anthropologist has to use evidence from the fossil record and has to be trained in human anatomy—especially *bone* anatomy, or osteology. Biological anthropologists have to know the anatomical comparisons between humans and other primates, and the way these anatomies relate to habitual behaviors. The social and ecological behaviors of primates vary extensively in response to their unique ecological circumstances. Understanding the relationship of anatomy, behavior, and

John Hawks

environment gives biological anthropologists a way to interpret ancient fossils and place them in their environmental context. However, Hawks' scientific work hasn't been limited to genetics and fossils. He has become more and more interested in the problems of cultural transmission and information theory.

Hawks welcomes everyone who is interested in human evolution based on a scientific approach to go to his blog at http://johnhawks.net/weblog/hawks/ hawks.html.

5

Children of different nationalities and cultures

archaeology, prehistoric, and linguistic data with paleoanthropological data to trace human evolution. The Genographic Project traces both mitochondrial DNA (passed from mother to offspring in long lineages of maternal descent) and the Y chromosome (passed from father to son). These data have helped provide independent evidence for the African origins of the modern human species and human ancestors. This evidence will be discussed in the next chapter on the evolution of modern humans. Individuals can join the project and submit samples of their own DNA to trace their genetic linkage to ancient populations at https://genographic. nationalgeographic.com.

Archaeology

Archaeology, the branch of anthropology that examines the material traces of past societies informs us about the culture of those societies-the shared way of life of a group of people that includes their values, beliefs, and norms. Artifacts, the material products of former societies, provide clues to the past. Some archaeological sites reveal spectacular jewelry like that found by the film character Indiana Jones or in the treasures of a pharaoh's tomb. Most artifacts, however, are not so spectacular. Despite the popular image of archaeology as an adventurous, even romantic pursuit, it usually consists of methodical, time-consuming, and-sometimes-somewhat tedious research. Archaeologists often spend hours sorting through ancient trash piles, or middens, to discover how members of past societies ate their meals, what tools they used in their households and in their work, and

what beliefs gave meaning to their lives. They collect and carefully analyze the broken fragments of pottery, stone, glass, and other materials. It may take them months or even years to fully complete the study of an excavation. Unlike fictional archaeologists, who experience glorified adventures, real-world archaeologists thrive on the intellectually challenging adventure of systematic, scientific research that enlarges our understanding of the past. While excavation, or "scientific digging," and fieldwork remains the key means of gathering archaeological data, a host of new techniques are available to help archaeologists locate and study archaeological sites. One innovative approach increasingly used in archaeology employs the GIS (Geographic Information Systems), a tool is also increasingly used by environmental scientists and geologists, as well as geographers. Archaeologists can use the GIS linked to satellites plot the locations of ancient settlements, transportation routes, and even the distribution of individual objects, allowing them to study the patterns and changes represented (Tripcevich and Wenke 2010).

Archaeologists have examined sites the world over, from campsites of the earliest humans to modern landfills. Some archaeologists investigate past societies whose history is primarily told by the archaeological record. Known as prehistoric archaeologists, they study the artifacts of groups such as the ancient inhabitants of Europe and the first humans to arrive in the Americas. Because these researchers have no written documents or oral traditions to help interpret the sites they examine and the artifacts they recover, the archaeological record provides the primary source of information for their interpretations of the past. Historical archaeologists, on the other hand, work with historians in investigating the societies of the more recent past. For example, some historical archaeologists have probed the remains of plantations in the southern United States to gain an understanding of the lifestyles of enslaved Africans and slave owners during the nineteenth century. Other archaeologists, called classical archaeologists, conduct research on ancient civilizations such as in Egypt, Greece, and Rome.

There are many more areas of specialization within archaeology that reflect the geographic area, topic, or time period on which the archaeologist works (see Figure 1.1). Examples of these specializations include industrial archaeology, biblical archaeology, medieval and postmedieval archaeology, and Islamic archaeology. Underwater archaeologists are unique in being distinguished from other archaeologists by the distinctive equipment, methods, and procedures needed to excavate under water. They investigate a wide range of time periods and sites throughout the world, ranging from sunken cities to shipwrecks. Another field of archaeology is called ethnoarchaeology.

Archaeologists excavating the site of Elmina in coastal Ghana.

Ethnoarchaeology is the study of artifacts and material record of modern peoples to understand the use and symbolic meaning of those artifacts.

In another novel approach, still other archaeologists have turned their attention to the very recent past. For example, in 1972, William L. Rathje began a study of modern garbage as an assignment for the students in his introductory anthropology class. Even he was surprised at the number of people who took an interest in the findings. A careful study of garbage provides insights about modern society that cannot be ferreted out in any other way. Whereas questionnaires and interviews depend upon the cooperation and interpretation of respondents, garbage provides an unbiased physical record of human activity. Rathje's pioneering "garbology project" is still in progress and, combined with information from respondents, offers a unique look at patterns of waste management, consumption, and alcohol use in contemporary U.S. society (Rathje 1992).

Linguistic Anthropology

Linguistics, the study of language, has a long history that dovetails with the discipline of philosophy, but is also one of the integral subfields of anthropology. **Linguistic anthropology** focuses on the relationship between language and culture, how language is used within society, and how the human brain acquires and uses language. Linguistic anthropologists seek to discover the ways in which languages are different from one another, as well as how they are similar. Two wide-ranging areas of research in linguistic anthropology are structural linguistics and historical linguistics.

Structural linguistics explores how language works. Structural linguists compare grammatical patterns or other linguistic elements to learn how contemporary languages mirror and differ from one another. Structural linguistics has also uncovered some intriguing relationships between language and thought patterns among different groups of people. Do people who speak different languages with distinct grammatical structures think and perceive the world differently from each other? Do native Chinese speakers think or view the world and life experiences differently from native English speakers? Structural linguists are attempting to answer this type of question.

Linguistic anthropologists also examine the connections between language and social behavior in different cultures. This specialty is called **sociolinguistics**. Sociolinguists are interested both in how language is used to define social groups and in how belonging to a particular group leads to specialized kinds of language use. In Thailand, for

Anthropologists at Work

KELLEY HAYS-GILPIN, Archaeologist

Conservation of the past, the deciphering of gender in the archaeological record, and the meaning of rock art are just a few of the intriguing topics that Kelley Hays-Gilpin has addressed in more than two decades of research. Hays-Gilpin is an archaeologist with a research focus on the prehistoric American Southwest, particularly the history and archaeology of the Pueblo peoples. Like many modern archaeologists, her career has included work in both cultural resource management and university teaching (see Chapter 18). Her doctoral work focused on early decorated ceramics in the Four Corners region in the Southwest, and she began her career with the Navajo Nation Archaeology Department in Flagstaff, Arizona. Hays-Gilpin worked on collections salvaged from archaeological sites destroyed by development projects or threatened by construction. Currently, she teaches archaeology, ceramic analysis, and rock art courses at Northern Arizona University in Flagstaff, located just hours from the Petrified Forest National Park and significant rock art sites.

Although concerned with the interpretation of past technology and adept at ceramic classification, Hays-Gilpin has consistently sought to push the interpretation of archaeological data to extract deeper meaning than archaeologists usually propose. Beginning with her doctoral work, she became increasingly interested in the study of ideology, symbols, and gender in the archaeological record. Through the comparative study of pottery, textiles, and rock art, she used ancient art as a means of understanding cultural continuity and change. This research furthered her understanding of modern Native American perceptions of, and concerns about, the past. For Hays-Gilpin, the significance of ancient objects to contemporary indigenous people-having conversations about ancestors and making connections between the past and present—is of crucial importance. It is about being able to glean messages from the past that help us live better lives in the present, including such matters as how to grow food in the desert and how to help others understand and appreciate their heritage.

Hays-Gilpin co-authored an interdisciplinary study of Prehistoric Sandals from Northeastern Arizona: The Earl H. Morris and Ann Axtell Morris Research, published in 1998. It draws on the research of three generations of women engaged in the study of essentially the same group of archaeological materials from sites in northeastern Arizona. While it provides a detailed examination of a particular collection, the study also affords insight into changing perceptions of archaeological interpretation. Also published in 1998 was Hays-Gilpin's co-edited volume, Reader in Gender Archaeology, which helped establish the legitimacy of gendered approaches to the study of the archaeological record.

For archaeologists, rock artpaintings and engravings-provides a unique source of information, offering clues to prehistoric subsistence, ideology, and religion. Yet the interpretation of these prehistoric creations is challenging, and they have often received less attention than they deserve. Hays-Gilpin's Ambiguous Images: Gender and Rock Art (2004), which won the Society for American Archaeology's 2005 book prize, provides a significant contribution to the relatively unexplored field of gender in rock art. Hays-Gilpin demonstrates that rock art is one of the best lines of evidence available to understand the ritual practices, gender roles, and ideological constructs of prehistoric peoples.

In addition to her current academic position, Hays-Gilpin holds the Edward Bridge Danson Chair of Anthropology at the Museum of Northern Arizona, where she is director of the Hopi Iconography Project. This project, a collaborative effort between the

Kelley Hays-Gilpin

museum and the Hopi Tribe's cultural preservation office, explores Hopi cultural continuity over centuries, if not millennia, through pottery, rock art, mural painting, baskets, and textiles. More important, the project is exploring ways in which Hopi traditions can help shape a sustainable future for Hopi communities through subsistence farming, craft production, public health programs, and cultural revitalization.

For Hays-Gilpin, the study of archaeology must emphasize teamwork and reward team players. She feels that archaeologists are not in competition with one another, but rather in competition with the forces that are destroying the archaeological record faster than it can be studied. Her research and career epitomize this approach to archaeology. Hays-Gilpin advocates monitoring and reporting on sites that have been threatened with destruction, and she continues work on many collections that have resided in museums for as much as a century. Her work has led her to collaborate with a network of archaeologists, cultural anthropologists, art historians, linguistic anthropologists, and Hopi artists. Her interdisciplinary approach to the past exemplifies modern archaeology's holistic and inclusive requirements-quite a contrast to its more narrowly specialized traditions. With this new approach, Hays-Gilpin has helped to redefine the discipline of archaeology.

Anthropologist Christina Dames doing linguistic research in West Kalimantan, Borneo, Indonesia

example, there are 13 forms of the pronoun *I*. One form is used with equals, other forms come into play with people of higher status, and some forms are used when males address females (Scupin 1988).

Another area of research that has interested linguistic anthropologists is historical linguistics. **Historical linguistics** concentrates on the comparison and classification of different languages to discern the historical links among them. By examining and analyzing grammatical structures and sounds of languages, researchers are able to discover rules for how languages change over time, as well as which languages are related to one another historically. This type of historical linguistic research is particularly useful in tracing the migration routes of various societies through time by offering multiple lines of evidence—archaeological, paleoanthropological, and linguistic. For example, through historical linguistic research, anthropologists have corroborated the Asian origins of the Native American populations.

Cultural Anthropology

Cultural anthropology is the subfield of anthropology that examines contemporary societies and cultures throughout the world. Cultural anthropologists do research in all over the world, from the tropical rainforests of the Democratic

Anthropologists at Work

BONNIE URCIUOLI, Linguistic Anthropologist

Bonnie Urciuoli completed her B.A. in English at Syracuse University. She completed her M.A. and Ph.D. at the University of Chicago. Her doctorate combined the study of both anthropology and linguistics. She has done research in New York City as a linguistic consultant on a Columbia Universitysponsored project with Puerto Rican and African-American teenagers; with grants from the Ford Foundation and the Spencer Foundation. In this project she studied Puerto Rican families in Manhattan and the Bronx, examining patterns of Spanish-English bilinguals and related language ideologies. She has taught linguistics and anthropology at Indiana University and, since 1988, at Hamilton College in Clinton, New York. Based on her research on Puerto Rican bilingualism in New York City, Urciuoli began examining the intersection of race, class, and linguistic identity, which resulted in several articles and a 1996 book recently re-issued and entitled Exposing Prejudice: Puerto Rican Experiences of Language, Race, and Class. In this

book Urciuoli describes how Puerto Rican migrants struggle to adjust to the mainly English-speaking majority. She discusses the history and relationship of the United States and Puerto Rico. in which Puerto Rico has often been referred to as a "backward" and "undeveloped" society. These negative characterizations have consequences for the Puerto Rican migrants who come to the United States and find themselves as a discriminated racial underclass. With Urciuoli's focus on language, she notes how Puerto Rican English is often described as "broken" or "ungrammatical" and how prejudice connects to language and influences discrimination in obtaining jobs and achievements in education. The Puerto Rican migrants are urged to get rid of their accent in order to succeed in business and in education. When Puerto Rican migrants do speak English with teachers, employers, and others, their experience is often fraught with fear and anxiety. Urciuoli studies how "accents," "pronunciation," "tone," and "word choice'" are perceived by people of various ethnic backgrounds, including the Puerto Ricans. Her book indicates that language prejudices are

Bonnie Urciuoli

prevalent in the United States and have a definite influence on how ethnic minorities are treated.

Urciuoli's current research began when she met Latino students from working-class backgrounds at the rural and the largely white affluent student population at Hamilton College in upstate New York. These Latino students were very similar to the Puerto Rican teenagers she encountered in New York City, who were the topic of her book *Exposing Prejudice*. Urciuoli has been publishing articles about how colleges market *multiculturalism* and *diversity* as part of their image, while Latino students and those of other minority groups who provide that diversity often experience social and academic struggles. At times, these Latino students are categorized and diagnosed as having "language interference," or "learning disorders" (Urciuoli 2003). Currently, Urciuoli is conducting in-depth interviews with these Latino students about their educational experiences, which will become her new book on this topic.

Urciuoli has also contributed some unique linguistic anthropological research of the Internet. In an essay entitled "Skills and Selves in the New Workplace" published in the *American Ethnologist*, Urciuoli analyzes the language of Internet corporate Web sites that market skills-related services. She investigates the language that the corporate world uses in which students or workers have to position themselves when seeking and performing their jobs. Corporations include key terms such as skills, communication, team, and leadership in their advertisements, workshops, and literature on the Internet. Urciuoli seeks to understand how students and workers are supposed to manage their "selves" in the corporate environment. The corporate world presents "skills" as quantifiable, testable, and subject to ratings. In the early days of the industrial revolution, "skills" were related to the tasks that were needed to perform in the factory. However, currently, the corporate language used tends to construct diverse "soft skills" as easily assessed and unproblematic for evaluating the market value of one's own self in relation to leadership, teamwork, or other management performance criteria. Educational institutions in the United States have been influenced by what the corporate world deems important for skill development. Students and workers have to market themselves as having a "bundle of skills" in order to become successful. Corporate Web sites and workshops emphasize how students and workers are responsible for developing these "soft skills." However, in reality these diverse skills are not as easily tested and assessed as presented in these corporate advertisements and literature. It is important to realize that this essay was published in 2008, just as the American economy was entering a devastating recession. Since that time, many students have been striving to market themselves for the American economy by developing and presenting these "bundles of skills" for success. Bonnie Urciuoli has contributed toward an understanding of this process with her linguistic anthropological analysis of the Internet.

Republic of the Congo and Brazil to the Arctic regions of Canada, from the deserts of the Middle East to the urban areas of China. The first professional cultural anthropologists conducted research on non-Western or remote cultures in Africa, Asia, the Middle East, Latin America, and the Pacific Islands and on the Native American populations in the United States. Today, however, many cultural anthropologists have turned to research on their own cultures in order to gain a better understanding of their institutions and cultural values.

Cultural anthropologists (sometimes the terms *sociocultural anthropologist* and *ethnographer* are used interchangeably with *cultural anthropologist*) use a unique research strategy in conducting their fieldwork in different settings. This research strategy is referred to as **participant observation** because cultural anthropologists learn the language and culture of the group being studied by participating in the group's daily activities. Through this intensive participation, they become deeply familiar with the group and can understand and explain the society and culture of the group as insiders. We discuss the methods and techniques of cultural anthropologists at greater length in Chapter 7.

The results of the fieldwork of the cultural anthropologist are written up as an **ethnography**, a description of a society. A typical ethnography reports on the environmental setting, economic patterns, social organization, political system, and religious rituals and beliefs of the society under study. This description is based on what anthropologists call *ethnographic data*. The gathering of ethnographic data in a systematic manner is the specific research goal of the cultural anthropologist. Technically, **ethnology** refers to anthropologists who focus on the cross-cultural aspects of the various ethnographic studies done by the cultural anthropologists. Ethnologists analyze the data that are produced by the individual ethnographic studies to produce cross-cultural generalizations about humanity and cultures. Many cultural anthropologists use ethnological methods to compare their research from their own ethnographic fieldwork with the research findings from other societies throughout the world.

Applied Anthropology

The four subfields of anthropology (biological anthropology, archaeology, linguistic anthropology, and cultural anthropology) are well established. However, anthropologists also recognize a fifth subfield. **Applied anthropology** is the use of anthropological data from the other subfields to address modern problems and concerns. These problems may be environmental, technological, economic, social, political, or cultural. Anthropologists have played an increasing role in the development of government policies and legislation, the planning of development projects, and the implementation of marketing strategies. Although anthropologists are typically trained in one of the major subfields, an increasing number are finding employment outside of universities