

21A. 00
Introduction to Anthropology
Spring 2013

Midterm study guide

The midterm will consist of a fifty-minute, closed-book examination comprising multiple choice and short answer (i.e., 3 or 4 sentences) questions. Generally speaking, you won't be asked to spontaneously recall the following key concepts, but you should know what they mean and recognize their anthropological significance in the context of this class. Short questions may require knowledge of particular ethnographic case studies (e.g., *why do the Wari' eat dead affines?*). You will not be asked about cases we haven't discussed at length, and you don't need to memorize the titles of articles or authors' names, or the names of anthropologists mentioned in lecture. You will have some latitude in selecting questions to answer based on your own areas of strength.

Anthropology — four fields

Culture

“Layer-cake” vs. “co-evolutionary” theory of culture

Ethnography

Participant Observation

Emic vs. Etic

Holism

Reflexivity

Cultural relativism

Social Evolutionism vs. Historical Particularism

Franz Boas

Ideology

Ethnocentrism

Middle range theory

Case study

Agency vs. structure

Subjectivity

Personhood

Affect/emotion

“Structure of feeling”

Sex

Gender

Sexuality

Masculinity/Femininity

Kinship, kinship systems, kinship diagrams

Marriage

Arranged, Capture, and Companionate Marriage

Cross-cousin marriage (in the Junigau example)

Descent: matrilineal, patrilineal...

Residence: Patrilocal, Matrilocal, Neolocal

Affine vs. Consanguine
Exogamy, Endogamy
Linguistic exogamy
Caregiving and nurturance
Narrative vs. story
Life crisis (and life crisis ritual)
Modernity (vs. primitive, tradition, non-modern, pre-modern, anti-modern)
Local/alternative/parallel modernities
anomie
“Denial of coevalness”
Modernization, Development
Microprocesses
Hegemony
Otherness (or alterity)
Romanticism
Media ideology
Language ideology
Orality vs. literacy
Language shift, language death, language revitalization
Speech genre
Autonomous vs. ideological theories of literacy
Social/cultural change
Social/cultural reproduction
Innovation
Apprenticeship vs. education

MIT OpenCourseWare
<http://ocw.mit.edu>

21A.00 Introduction to Anthropology
Spring 2013

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.