TEST BANK / CHAPTER 3

CHAPTER 3 / TEST BANK

Chapter 3

Applied Anthropology

Multiple-Choice

1.
Anthropologists for the most part have conducted fieldwork in parts of the world
experiencing

a.
poor health.

b.
inadequate food production.

c.
high infant mortality.

d.
all of the above

ANS:
D

PG:
49

2.
Applied anthropology includes which of the following?

a.
advocacy anthropology

b.
development anthropology

c.
post-modern anthropology

d.
a and b only

ANS:
D

PG:
49-50

3.
Applied and theoretical anthropology have

a.
never had much to contribute to one another.

b.
developed alongside one another.

c.
always used distinctive methods.

d.
a and c

ANS:
B

PG:
50-52

4.
Applied and pure anthropologists have

a.
for the most part, received the same form of training.

b.
always had very different training programs.

c.
almost never involved the same personnel.

d.
both avoided participant-observation as a research method.

ANS:
A

PG:
50-52

5.
Supporters of applied anthropological research

a.
seldom include international agencies.

b.
never include private corporations.

c.
rarely include nonprofit organizations.

d.
often include international and national agencies.

ANS:
D

PG:
50

6.
A specialized role, in which an applied anthropologist interprets research findings so that
policy makers, planners, and administrators can make more culturally sensitive decisions
is that of

a.
research analyst.

b.
expert witness.

c.
impact assessor.

d.
trainer.

ANS:
A

PG:
54-55

7.
A specialized role, in which an applied anthropologist conducts a fairly specialized type
of research designed to determine ahead of time the need for a proposed program or
project is that of

a.
advocate.

b.
a needs assessor.

c.
an impact assessor.

d.
an expert witness.

ANS:
B

PG:
54-55

8.
A feature of anthropology that contributes to its potential as a policy science and allows
a fuller understanding of sociocultural realities is

a.
an emic view.

b.
an etic view.

c.
ethnocentrism.

d.
the use of survey methodology.

ANS:
A

PG:
53-54

9.
Understanding of the multiple variables involved in human problems is fostered by
which special feature of anthropology?

a.
anthropology's holistic perspective

b.
ethnocentrism

c.
an outsider's perspective

d.
a narrow specialization within the discipline of anthropology

ANS:
A

PG:
53

10.
During WWII anthropologists helped with the war effort in which of the following
ways?

a.
studying national morale during wartime

b.
studying about food preferences and rationing

c.
conducting national character studies of Japanese and Germans

d.
all of the above

ANS:
D

PG:
52

11.
Which group is most likely to hold an emic view?

a.
government bureaucrats

b.
local clients

c.
evaluation researchers

d.
planners

ANS:
B

PG:
53-54

12.
Cultural relativism tends to foster

a.
prejudice in anthropologists.

b.
inaccuracy in ethnographies.

c.
tolerance in anthropologists, a characteristic which can be important for working

with diverse populations.

d.
ethnocentrism.

ANS:
C

PG:
54

13.
Applied anthropology is more ________________than theoretical anthropology

a.
time consuming

b.
collaborative

c.
prestigious

d.
all of the above

ANS:
B

PG:
52

14.
U.S. anthropologists during World War II

a.
performed national character studies on our adversaries.

b.
refused to have anything to do with research on the relocation of Japanese-

American interns on the West Coast.

c.
were recruited by the National Research Council.

d.
a and c

ANS:
D

PG:
52

15.
Many anthropologists, after World War II, left government service for positions in higher education because

a.
there was a return to theoretical concerns.

b.
there were more academic opportunities.

c.
there was increasing disenchantment with government service.

d.
all of the above

ANS:
D

PG:
52-53

16.
How is the applied anthropology since 1970 different from that of the 1950s and 1960s?

a.
Since 1970, 90% of all anthropological Ph.D.s work outside an academic setting.

b.
More of the new applied anthropologists are full-time employees of government

or non-profit agencies.

c.
In the last two decades, most applied work has been conducted by professors in academic settings.

d.
Applied anthropologists are now more likely to be academics.

ANS:
B

PG:
53

17.
Which statement about applied anthropology is false?

a.
Applied anthropology is a rapidly growing specialty within anthropology in recent decades.

b.
Applied anthropology played an important role during WWII.

c.
Applied and pure anthropology are sometimes hard to distinguish.

d.
All applied anthropologists play the role of advocate by taking public positions on controversial issues.

ANS:
D

PG:
54-55

18.
Forensic anthropology involves

a.
using traditional physical anthropology methods to help identify crime scene victims.

b.
the study of different races.

c.
conducting quick research on archaeological sites before they are destroyed for building projects.

d.
the study of non-human primates.

ANS:
A

PG:
6

19.
Zulu women are more prone than men to suffering from kwashiorkor because

a.
It is related to breast cancer

b.
adult women do not have as high a protein diet as men and children do.

c.
Kwashiorkor only occurs in lactating women.

d.
Women are more likely to be infected by mosquitos

ANS:
B

PG:
59-60

20.
Which statement about applied anthropology is true?

a.
It is problem-oriented.

b.
It is less popular than it was 20 years ago.

c.
It is primarily aimed at testing new theories.

d.
It has always been more prestigious than pure or academic anthropology.

ANS:
A

PG:
50

21.
The result of the Nestle corporation selling instant baby formula to Third World mothers was

a.
infant mortality was sharply reduced.

b.
infants developed a higher rate of diarrhea.

c.
infants suffered much less from dehydration.

d.
infants were generally healthier with the baby formula than they were before drinking it.

ANS:
B

PG:
55

22.
Applied anthropologist Penny Esterik played what role when dealing with the Nestle controversy?

a.
trainer

b.
advocate

c.
expert witness

d.
planner

ANS:
B

PG:
55

23.
In her role as advocate against the Nestle corporation, anthropologist Penny Esterik engaged in which activities?

a.
used her personal research data from Thailand in public debates

b.
helped organize educational forums and local boycotts of Nestle products

c.
headed up a large scale research project on the effects of instant baby formula in

Colombia, Kenya, Indonesia, and Thailand

d.
all of the above

ANS:
D

PG:
55

24.
Elizabeth Grobsmith worked in which area of applied anthropology?

a.
homeless shelters

b.
medical anthropology

c.
prisons and corrections

d.
educational anthropology

ANS:
C

PG:
58-59

25.
In her work with Native American inmates in Nebraska prisons, Grobsmith played which applied anthropological role(s)?

a.
cultural broker

b.
expert witness

c.
prison administrator

d.
a and b only

ANS:
D

PG:
58-59

26.
Problems emerge when central governments institute programs of planned change

a.
because governments and local populations frequently have different values and interests.

b.
because local populations seldom recognize when projects are in their best

interest.

c.
but almost never result in hostilities.

d.
and usually lead to hostilities, which make it fruitless for anthropologists to intervene.

ANS:
A

PG:
63-64

27.
The original plans for expanding an airport on the island of Truk

a.
were developed by the local population and submitted to the government for

approval

b.
angered the local population even though there was no significant impact on fishing or living conditions.

c.
were recognized as an important expansion of local employment opportunities.

d.
were made without consultation with the local villagers.

ANS:
D

PG:
60-62

28.
Parker and King, serving as cultural mediators between the government and the local Trukese villagers

a.
were unable to get the government to change its plans for the airport.

b.
helped the villagers protect their fishing grounds but were unable to save the

cultural/historical landmarks.

c.
were able to work out an agreement satisfactory to all parties concerned.

d.
helped the government build the airport at half the originally proposed cost.

ANS:
C

PG:
60-62

29.
Cultural Resource Management is an applied form of which sub-field of anthropology?

a.
anthropological linguistics

b.
physical anthropology

c.
cultural anthropology

d.
archaeology

ANS:
D

PG:
9

30.
A specialized role in which an applied anthropologist presents culturally relevant research findings as part of a judicial proceeding is called

a.
an administrator

b.
a needs assessor

c.
a policy researcher

d.
an expert witness

ANS:
D

PG:
55

31.
Anthropology aimed very purposefully at practical results is referred to as

a.
modernization anthropology

b.
applied anthropology

c.
new age anthropology

d.
theoretical anthropology

ANS:
B

PG:
49-50

32.
Which statement about applied anthropology is true?

a.
It is considered by many to be the fifth sub-field of anthropology.

b.
It is highly theoretical.

c.
It is problem-oriented.

d.
a and c only

ANS:
D

PG:
49-52

33.
The first important stimulus for applying anthropological insights came

a.
in the 1950s, after the Korean War.

b.
as a result of the Vietnam War.

c.
in the 1940s, when researchers were asked to work in efforts related to World War II.

d.
during the great depression of the 1930s.

ANS:
C

PG:
52

34.
Dembo’s study of crack cocaine in West Central Florida found that

a.
teenagers were dealing drugs to support their cocaine addiction.

b.
teenage dealers were using most of their income to support their families.

c.
teenage dealers were using most of their income on luxury items for themselves.

d.
all of the above

ANS:
C

PG:
59

35.
Dembo’s ethnographic study of adolescent crack dealers suggested strategies such as

a.
improving the vocational and educational skills of teenage dealers.

b.
treating the dealers for their drug dependency.

c.
using former dealers who have gone legitimate as role models.

d.
a and c

ANS:
D

PG:
59

36.
Which statement about nuclear testing in the Marshall Islands is true?

a.
Most nuclear testing after WWII was conducted by the Japanese.

b.
The U.S. government did not ask permission of the Marshall Islanders before testing.

c.
Testing on the Marshall Islands resulted in no adverse effects on the local

people.

d.
The US government published the results of their nuclear testing as soon as they were available.

ANS:
B

PG:
56-57

37.
In one of the cross-cultural miscues, the American exchange student in Argentina should
not have given her host family a set of steak knives because

a.
they don’t eat beef in Argentina

b.
knives in Argentine symbolize ending a relationship, not starting one.

c.
knives are considered instruments of hostility, and Argentina is a pacifist society.

d.
Argentines are forbidden by custom to accept presents of any kind.

ANS:
B

PG:
55

38.
In the specialized role of trainer, an applied anthropologist

a.
uses his or her skills to determine if a program has succeeded in its objectives.

b.
becomes an active supporter of a particular group of people.

c.
imparts cultural knowledge about certain populations to groups working in cross-cultural situations.

d.
serves as a liaison between the program planner and administrators and the local ethnic communities.

ANS:
C

PG:
55

39.
The Japanese word “aizuchi” refers to

a.
a traditional ethnic group living in northern Japan.

b.
conversational replies that indicate you are listening.

c.
the Japanese work ethic.

d.
the Japanese word for anthropologist.

ANS:
B

PG:
58

40.
Cultural anthropology is a particularly well suited discipline to help solve societal
problems because it

a. takes a holistic perspective

b. it draws on regional experts

c. takes the native view (emic perspecyive)

d. all of the above

ANS:
D

PG:
53

True-False

1.
It is difficult for cultural anthropologists to ignore the enormity of the social problems faced on a daily basis by the people with whom they work.

ANS:
T

PG:
49

2.
Unlike cultural anthropologists, archaeologists and physical anthropologists do not conduct applied work.

ANS:
F

PG:
50

3.
Applied anthropologists work only in the least industrialized parts of the world.

ANS:
F

PG:
50

4.
The emic view and the value orientation of cultural relativism are unique contributions that anthropology can make to policy decisions.

ANS:
T

PG:
53-54

5.
Teenagers become crack cocaine dealers in Florida in order to support their families.

ANS:
F

PG:
59

6.
The line between pure and applied anthropology is not clear cut because both groups receive similar training and use similar methods.

ANS:
T

PG:
50-52

7.
During the 1990s, applied anthropological associations' memberships have shrunk.

ANS:
F

PG:
53

8.
U.S. federal law requires that environmental impact studies be conducted before building a federally funded interstate highway

ANS:
T

PG:
62

9.
Academic (theoretical) anthropology became popular during the 1950s after WWII

ANS:
T

PG:
52-53

10.
Of all the social sciences, cultural anthropology for the past 50 years has had the strongest public policy voice.

ANS:
F

PG:
61

Short Answer

1.
What two trends have stimulated the movement of applied anthropologists out of the academic setting?

ANS:
the market for academic jobs has declined and there has been an increase in federal
legislation mandating policy research

PG:
52-53

2.
Name three organizations that support applied anthropological research.

ANS:
U. S. Agency for International Development, the world Bank, the World Health
Organization, the Ford Foundation, the Population Council, the Bureau of Indian Affairs,
the U.S. Department of Agriculture, private corporations

PG:
50

3.
In Dembo’s research, adolescent crack cocaine dealers reported what kinds of behaviors?

ANS:
They had killed or hurt someone through their association with cocaine, had spent most of their income on personal luxury items, had contributed less than 10 per cent of their income to families, had sold cocaine to gain higher status among their peers.

PG:
59

4.
Why is it difficult to distinguish between pure and applied anthropology?

ANS:
They have same training, often use same theories and methods, and at times are in fact the same people.

PG:
50-52

5.
List the negative effects of nuclear testing on the people of the Marshall Islands.

ANS:
Displacement from land, illness, genetic damage, and death.

PG:
56-57

6.
List four special features of applied anthropology.

ANS:
participant-observation, the holistic perspective, regional expertise, the emic view, cultural relativism, and topical expertise

PG:
53-54

7.
List five specialized roles of applied anthropologists.

ANS:
policy researcher, evaluator, impact assessor, planner, research analyst, needs
assessor, trainer, advocate, expert witness, administrator/manager, cultural broker

PG:
54-55

8.
In what specific ways did anthropology contribute to the war effort in WWII?

ANS:
Rationing programs, national morale, and national character studies of Germans
and Japanese

PG:
52

9.
In which areas do applied linguists work?

ANS:
Teaching ESL, advising on language policy, helping preserve languages from
extinction and pre-departure training programs for people working overseas.

PG:
10

10.
What is a key characteristic of applied anthropology?

ANS:
problem-oriented research among the world’s contemporary populations

PG:
49-50

Essay

1.
How can applied anthropologists make a contribution to the area of international business?

2.
Based on the Applied Perspective concerning nuclear testing in the Marshall Islands, what type of restitution, if any, would you recommend be given to the Marshallese people?

3.
How do the other three branches of anthropology (other than cultural anthropology) apply their insights to the solution of practical problems?

4.
How can applied anthropology be distinguished from "pure" or "academic" anthropology? How are they the same?

5.
Explain why an applied anthropologist might become involved in the actual implementation and evaluation of particular change projects. Who would benefit from such involvement?

6.
In what specific ways could applied anthropologists be used to facilitate the stabilization and reconstruction of Iraq in the aftermath of the 2003 war?

152
164
163

