TEST BANK / CHAPTER 10

CHAPTER 10 / TEST BANK

Chapter 10

Kinship and Descent

Multiple-Choice

1.
Human social organization, compared to that of other species, is


a.
unique because only humans live in permanent groups with patterned relationships among other group members.


b.
similar to all mammals because group living is always extremely important.


c.
much more complex.


d.
live in relatively simple groups.


ANS:
C


PG:
231

2.
Kinship refers to those relationships found in all societies that


a.
are based on blood.


b.
include consanguineal relatives.


c.
include affinal relatives.


d.
all of the above.


ANS:
D


PG:
232

3.
Anthropologists, as compared to other social scientists, have spent a great deal of time studying kinship because they have


a.
always focused largely on biological relationships.


b.
concentrated mainly on small-scale societies where kinship relations tend to be important.


c.
always studied fictional relationships.


d.
concentrate on industrial societies where kinship relations tend to be important.


ANS:
B


PG:
231

4.
An “aunt” or “uncle” who has no biological or marital relationship is an example of a/an


a.
cross cousin.


b.
fictive kin.


c.
affine.


d.
parallel cousin.


ANS:
B


PG:
232-233

5.
The most important factor contributing to social structure is


a.
political activities.


b.
religious activities.


c.
kinship.


d.
cultural mythology.


ANS:
C


PG:
231

6.
In all human societies, kinship is tied to the biological relationships created by human reproduction. However,


a.
how different societies sort and categorize kinship relationships is as much a matter of culture as it is of biology.


b.
bilateral descent systems are less influenced by culture than others.


c.
unilineal descent systems are seldom influenced by cultural definitions of social relationships.


d.
ambilateral descent systems are the least influenced by culture than others.


ANS:
A


PG:
232

7.
The use of the same term “uncle” for our mother’s brother and our mother’s sister’s husband is an example of


a.
the lack of consideration of biological links in determining kinship in all societies.


b.
the importance of distinguishing between biological relationships found in all cultures.


c.
the importance of culture in defining kin relationships in most societies.


d.
the fact that some kinship systems are inferior to some others.


ANS:
C


PG:
236

8.
Cross-culturally, most kinship systems across cultures


a.
provide few links between successive generations.


b.
provide few ties across a single generation.


c.
provide links between successive generations and ties across a single generation.


d.
only link successive generations.


ANS:
C


PG:
234

9.
EGO refers to the


a.
oldest living relative.


b.
oldest living relative on the father’s side.


c.
person from whose point of view we are tracing the relationship.


d.
mother’s brother’s wife.


ANS:
C


PG:
234

10. A kinship diagram of a married couple, their children, and their children’s children would 


include


a.
four generations; therefore four rows of kinship figures.


b.
three generations; therefore three rows of kinship figures.


c.
only affinal relatives.


d.
only consanguineal relatives.


ANS:
B


PG:
234

11.
A kinship diagram of a son, father, grandfather, and great grandfather would include


a.
affinal relatives.


b.
collateral relatives.


c.
two genders.


d.
lineal relatives.


ANS:
D


PG:
236

12.
A kinship diagram of EGO and all of her children and cousins would include


a.
the lineal relatives which belong to a clan.


b.
collateral relatives.


c.
a lineage.


d.
lineal relatives.


ANS:
B


PG:
236

13.
Which statement about the Zumbaguan notion of parenthood is true?


a.
Biological connection is the most important factor in determining parenthood.


b.
Claims to parenthood are created by adults nurturing and caring for a child over a long period of time.


c.
Feeding and sharing food with a child is more important than biological connection when determining parenthood.


d.
b and c only


ANS:
D


PG:
233

14.
Which statement about the Zuni (New Mexico) kinship system is true?


a.
They have a bilateral system.


b.
Husbands divide their time and allegiances between the lineages of their wives and the lineages of their mothers.


c.
Women are the major figures in performing sacred lineage ceremonies.


d.
They practice patrilocal residence.


ANS:
B


PG:
239-242

15.
Traditional Chinese families are good examples of


a.
bilateral kinship.


b.
matrilineal kinship.


c.
double descent.


d.
patrilineal kinship.


ANS:
D


PG:
237-239

16.
Some societies make distinctions among kinship categories


a.
based on whether people are older or younger than EGO.


b.
based upon whether EGO is related through his mother’s or his father’s side.


c.
determined by whether people are in EGO’s generation.


d.
all of the above


ANS:
D


PG:
235-236

17.
The term descent is used by anthropologists to refer to


a.
the rules a culture uses to establish affiliations with one’s parents.


b.
the rules a culture uses to establish affiliations with one’s siblings.


c.
all blood and marriage relationships that help people distinguish between categories of kin.


d.
all marriage relationships that help people distinguish between different categories of kin.


ANS:
A


PG:
237

18.
Unilineal descent systems


a.
establish ambiguous social units.


b.
comprise approximately sixty percent of all kinship systems in the world.


c.
establish special relationships between EGO and his mother’s brother.


d.
establish special relationships between EGO and his brother’s sister.


ANS:
B


PG:
237

19.
Patrilineal descent groups


a.
are the most common of the unilineal descent groups.


b.
are found only in North and South America.


c.
trace descent through lines of females; for example, the mother, mother’s mother, sister’s daughter, and so on.


d.
are ones in which a woman’s children are members of her descent group.


ANS:
A


PG:
237

20.
In matrilineal descent systems,


a.
women have greater power and authority than men.


b.
property and political office pass from one man to another, but through women.


c.
women and men have similar power and authority.


d.
women control property and political office.


ANS:
B


PG:
239

21.
Unilineal descent systems with moieties


a.
always have clans.


b.
always have lineages.


c.
always have phratries.


d.
may or may not have phratries, clans, and lineages.


ANS:
D


PG:
243

22.
Ancestry is traced, step-by-step, back to a common founder in


a.
clans.


b.
matrilineages only.


c.
patrilineages only.


d.
lineages.


ANS:
D


PG:
242

23.
Clans, as unilineal descent groups,


a.
are the same organizations as lineages, except that they form parts of chiefdoms and not tribes.


b.
claim that they are all related to a common ancestor, but cannot trace that genealogical connection step-by-step.


c.
are smaller in size than lineages.


d.
control more property than any other type of descent group.


ANS:
B


PG:
242

24.
Unilineal descent groups last over time and have a corporate nature, which means


a.
they shape a person’s identity in some significant way.


b.
they regulate marriage, and kin on both the bride and groom’s sides must give approval.


c.
they control property such as land and animals.


d.
all of the above


ANS:
D


PG:
244

25.
In a matrilineal society, a boy’s father figure is his:


a.
maternal grandfather


b.
mother’s brother


c.
father’s brother


d.
father’s sister’s husband


ANS:
B


PG:
239

26.
In societies with a double descent system, members are


a.
free to choose to which group they will belong.


b.
able to choose whether to belong to the matrilineage on their father’s or on their mother’s side of the family.


c.
able to choose whether to belong to the patrilineage on their father’s or on their mother’s side of the family.


d.
part of both their matrilineage and their patrilineage.


ANS:
D


PG:
244

27.
Individuals, except for siblings, have a unique kindred in a


a.
patrilineal descent system.


b.
bilateral descent system.


c.
unilineal descent system.


d.
a and c


ANS:
B


PG:
245

28.
The Hawaiian system of kinship classification uses the same term for all relatives of the same


a.
sex and generation.


b.
age.


c.
mother.


d.
father.


ANS:
A


PG:
247

29.
Which statement about the Chinese patrilineal family is false?


a.
It is male focussed.


b.
Women give their total allegiance to their husband’s family.


c.
Children must show deference and obedience to their parents.


d.
Inheritance is passed from a man to his son.


ANS:
B


PG:
237-239

30.
In her study of homeless youth, Finklestein found that


a.
most homeless children never return home to their parents.


b.
they came from wealthy families.


c.
most preferred a nomadic lifestyle


d.
they had few friends and acquaintances


ANS:
C


PG:
248-249

31.
Though cultural anthropology is interested in all societies of the world, it has, in actual practice, tended to concentrate in small-scale societies where


a.
kinship relations have little importance in economic transactions.


b.
kinship relations have little importance in transfers of political power.


c.
kinship relations tend to be all encompassing.


d.
political and economic relationships are usually not played out with kin.


ANS:
C


PG:
231

32.
Affinal kin include one’s


a.
father.


b.
father-in-law.


c.
brother.


d.
father’s brother.


ANS:
B


PG:
232

33.
Your father’s sister’s children and your mother’s brother’s children are your


a.
parallel cousins.


b.
patrilineal kin.


c.
cross cousins.


d.
matrilineal kin.


ANS:
C


PG:
236

34.
All of the following are criteria used to distinguish between different kin categories except

a.
generation.


b.
gender.


c.
side of the family.


d.
level of formal education.


ANS:
D


PG:
235-236

35.
All unilineal descent groups


a.
endure over time and clearly define who is a member and who is not.


b.
allow members to decide which descent groups they want to belong to; therefore these groups change membership and size radically from generation to generation.


c.
cannot clearly define who is or is not a member, but still manage to endure over time.


d.
allow individuals to first identify themselves as individuals and then as members of the kinship group.


ANS:
A


PG:
237

36.
In bilateral descent, individuals


a.
are members of the kinship group their parents have selected for them.


b.
are equally related to both the mother’s and the father’s side of the family.


c.
trace descent from both a patrilineage and a matrilineage.


d.
can choose with which side of the family they wish to affiliate.


ANS:
B


PG:
245

37.
In the modern world, kinship


a.
no longer has importance.


b.
no longer provides close and emotional social ties as it did in the past.


c.
has become much more complex because of new reproductive technologies.


d.
systems remain unchanged through contact with external forces such as colonization and cultural diffusion.


ANS:
C


PG:
250

38.
The Navajo (New Mexico) system of kinship


a.
is very similar to that which governs students in urban Chicago schools.


b.
strictly governs the behavior of members of the same clan


c.
requires people to find marriage partners within their own clan.


d.
is characterized by clan endogamy


ANS:
B


PG:
250

39.
Which statement about Finkelstein’s study of homeless youth is true?


a.
there are about 50,000 run away youth in the U.S. every year


b.
most of the youth in this study were from wealthy homes


c.
homeless youth tend to find a city they like and then stay there


d.
homeless youth have extensive networks of friends who substitute for family


ANS:
D


PG:
248-249

40.
“Partible paternity,” as practiced by the Bari of Venezuela, means that:


a.
children can have more than one biological father


b.
biological fatherhood is not acknowledged at all


c.
a child is raised by his grandfather, not his biological father


d.
the biological father is never the social father.


ANS:
A


PG:
233-234

True-False

1.
Women are the major decision-makers in a matrilineal society.


ANS:
F


PG:
239

2.
In all societies, biology is more important than culture to the definition of kinship.


ANS:
F


PG:
232

3.
Kinship provides social continuity by binding together a number of successive generations.


ANS:
T


PG:
234

4.
The Zuni of New Mexico are patrilineal and patrilocal.


ANS:
F


PG:
239-242

5.
The first ascending generation would include EGO’s mother, father, and the sisters and brothers of the mother and father.


ANS:
T


PG:
234

6.
Kindreds are found in both unlineal and cognatic descent systems.


ANS:
F


PG:
245

7.
The majority of kinship systems found in the world are based on the unilineal principle.


ANS:
T


PG:
237

8.
Patrilineal societies usually have a higher divorce rate than matrilineal societies.


ANS:
F


PG:
241

9.
In her study of homeless youth, Finkelstein used an “emic” approach to research.


ANS:
T


PG:
248-249

10.
Today it is more difficult to obtain information on your distant relatives than it was in past decades.


ANS:
F


PG:
247-248

SHORT ANSWER

1.
What is the kinship term for those people to whom we are related through birth or blood?


ANS:
consanguineal relatives


PG:
232

2.
What is fictive kinship?


ANS:
a kinship term used for individuals who are not related by blood or marriage


PG:
232

3.
All kinship systems serve which two important functions for the well being of the total society?


ANS:
vertical function and horizontal function


PG:
234

4.
What is the term for the person from whose point of view kinship relationships are traced?


ANS:
EGO


PG:
234

5.
What is the term for the rules a culture uses to establish affiliations with one’s parents?


ANS:
descent


PG:
237

6.
Name three recent innovations in reproductive technology that are forcing us to redefine some aspects of kinship


ANS:
sperm banks, in vitro fertilization, and surrogate mothers


PG:
250

7.
Name two broad types of descent


ANS:
unilineal descent and cognatic descent


PG:
237

8.
What four types of kinship groups are based on the unilineal principle?


ANS:
lineages, clans, phratries, and moieties


PG:
242-243

9.
List the six basic systems of kinship classification.


ANS:
Eskimo, Hawaiian, Iroquois, Crow, Sudanese, Omaha


PG:
245

10.
What is the major feature of the Eskimo system?


ANS:
It emphasizes the nuclear family by using separate terms that are not used outside the nuclear family.


PG:
247

Essay

1.
What are the criteria on which principles of kinship classification are based? Describe at least six of the categories that are used by some systems.

2.
Why has kinship been the subject of so much anthropological research? Why is it said to be the single most important aspect of social structure?

3.
Describe the most common rules of descent.

4.
In what specific ways do unilineal descent groups act corporately (i.e., as small corporations)?

5.
In a bilateral system, which kinship organization is the most significant to an individual? What types of subsistence patterns are found in association with bilateral descent?

6.
Are divorce rates higher in matrilineal or patrilineal societies? Support your answer.

231
240
241

