

Curator
P.G. Sid
PGAN Curator

(PG Sid)

PGAN

Register
Number

2010

ANTHROPOLOGY

Time Allowed : 3 Hours]

[Maximum Marks : 300

Read the following instructions carefully before you begin to answer the questions.

IMPORTANT INSTRUCTIONS

1. This Booklet has a cover (this page) which should not be opened till the invigilator gives signal to open it at the commencement of the examination. As soon as the signal is received you should tear the right side of the booklet cover carefully to open the booklet. Then proceed to answer the questions.
2. This Question Booklet contains **200** questions.
3. Answer **all** questions. **All** questions carry equal marks.
4. You must write your Register Number in the space provided on the top right side of this page. Do not write anything else on the Question Booklet.
5. An Answer Sheet will be supplied to you separately by the Invigilator to mark the answers. You must write your Name, Register No. and other particulars on side 1 of the Answer Sheet provided, failing which your Answer Sheet will not be evaluated.
6. You will also encode your Register Number, Subject Code etc., with Blue or Black ink Ball point pen in the space provided on the side 2 of the Answer Sheet. If you do not encode properly or fail to encode the above information, your Answer Sheet will not be evaluated.
7. Each question comprises *four* responses (A), (B), (C) and (D). You are to select **ONLY ONE** correct response and mark in your Answer Sheet. In case you feel that there are more than one correct response, mark the response which you consider the best. In any case, choose **ONLY ONE** response for each question. Your total marks will depend on the number of correct responses marked by you in the Answer Sheet.
8. In the Answer Sheet there are **four** brackets [A] [B] [C] and [D] against each question. To answer the questions you are to mark with Ball point pen **ONLY ONE** bracket of your choice for each question. Select one response for each question in the Question Booklet and mark in the Answer Sheet. If you mark more than one answer for one question, the answer will be treated as wrong. *e.g. If for any item, (B) is the correct answer, you have to mark as follows :*

[A] [C] [D]
9. You should not remove or tear off any sheet from this Question Booklet. You are not allowed to take this Question Booklet and the Answer Sheet out of the Examination Hall during the examination. After the examination is concluded, you must hand over your Answer Sheet to the Invigilator. You are allowed to take the Question Booklet with you only after the Examination is over.
10. Failure to comply with any of the above instructions will render you liable to such action or penalty as the Commission may decide at their discretion.
11. Do not tick-mark or mark the answers in the Question Booklet.

Tear here ✕

DO NOT TEAR THIS COVER OF THE QUESTION BOOKLET UNTIL YOU ARE ASKED TO DO SO

Tear here ✕

1. The dormitory system prevails among
 - A) Toda group
 - B) Kotas group
 - C) Oraon group
 - D) Naga group.
2. Along with Aryans, there exists another category of ancient India known as
 - A) Dasas
 - B) Todas
 - C) Valis
 - D) Brahmanas.
3. The word "Potlatch" is
 - A) Chinook word
 - B) Masai word
 - C) Kung Bushmen word
 - D) Beduin word.
4. The devise of evoking knowledge of some secret or hidden thing by mechanical or manipulation technique is called
 - A) Conditional Curse
 - B) Ordeal
 - C) Oath
 - D) Divination.
5. In balanced polymorphisms selection favours the
 - A) Heterozygotes
 - B) Homozygotes
 - C) both Heterozygotes and Homozygotes
 - D) neither Heterozygotes nor Homozygotes.
6. Brachydactyly is given as an example for
 - A) Autosomal dominant inheritance
 - B) Autosomal recessive inheritance
 - C) X - linked dominant inheritance
 - D) X - linked recessive inheritance.
7. Choose the correct option, with regard to the diffusionists :
 - A) They were anti-evolutionistic in their approach
 - B) They maintained that culture-traits spread either through diffusion or migration or by both
 - C) Both the above statements are true
 - D) Neither of the statements is true.

14. Forensic anthropologists do not assist
- A) Medical field
 - B) Police department
 - C) Legal specialist
 - D) Literary critic.
15. Which of the following formed the basis for distinguishing different economic systems of non-literate people ?
- A) Culture area
 - B) Environment
 - C) Division of Labour
 - D) Types of foodstuff.
16. An individual who claims the power to cure and affect other aspects of life because of powers gained through direct contact with the supernatural is called
- A) Shaman
 - B) Witch
 - C) Sorcerer
 - D) Quack.
17. Number of milk teeth among human beings during their infancy and childhood is
- A) 22
 - B) 24
 - C) 30
 - D) 20.
18. Which of the following is not true about W.H. R. Rivers ?
- A) He was a medical doctor by training
 - B) He was a member of the Torres Strait Expedition
 - C) He was the first to develop the genealogical method
 - D) His excessive diffusionist claims are reflected in his anthropological classic, 'The Todas'.
19. The word 'eugenics' was coined by
- A) Charles Darwin
 - B) Francis Galton
 - C) Paul Broka
 - D) J.B.S. Haldane.
20. People with which of the following blood groups are more susceptible to duodenal ulcer than the people belonging to other blood groups ?
- A) A blood group
 - B) B blood group
 - C) O blood group
 - D) AB blood group.

21. The concept of Great and Little Tradition was proposed by
- | | |
|--------------------|------------------|
| A) M. N. Srinivas | B) Mckim Marriot |
| C) Robert Redfield | D) P V. Kane. |
22. Who defined adaptive Radiation ?
- | | |
|-------------------|--------------------------|
| A) Charles Darwin | B) Jean Baptiste Lamarck |
| C) Aristotle | D) Buettner-Janusch. |
23. One of the types of experimental design studies is
- | | |
|-----------------|------------------|
| A) Frequency | B) Ex-post facto |
| C) Distribution | D) Recurrence. |
24. The principle that acknowledges the complexity of interactions between cultural and biological communities and the inherent uncertainty of effects due to ethnobiological and other research, is
- | | |
|------------------------------|-----------------------------------|
| A) Principle of precaution | B) Principle of active protection |
| C) Principle of prior rights | D) Principle of inalienability. |
25. For centuries large groups of people of India have suffered many disadvantages. Collectively these groups have been described variously as
- | | |
|-------------------|-------------------|
| A) Aborigines | B) Service castes |
| C) Artisan castes | D) None of these. |
26. Vodoun tradition is found in
- | | |
|-----------------|---------------------|
| A) Haiti Island | B) Papua New Guinea |
| C) Mexico | D) India. |
27. The concept of Sanskritization and Westernization was proposed by
- | | |
|--------------------|------------------|
| A) M. N. Srinivas | B) Mckim Marriot |
| C) Robert Redfield | D) P. V. Kane. |

28. *Australopithecus africanus* means
- A) Southern ape from Africa
 - B) Australian ape from Africa
 - C) Primate of the African Savannah
 - D) Hunter/Gatherer of Africa.
29. The Jainas made a contribution in the realm of
- A) demerits of Caste system
 - B) merits of Caste system
 - C) Epistemology
 - D) Philosophy.
30. According to which theory is health a matter of balance between the opposites 'hot' and 'cold,' 'wet' and 'dry' ?
- A) Cognitive theory
 - B) Humoral theory
 - C) Explanatory theory
 - D) Bio-medical theory.
31. Consider the following statements :

Assertion (A) : Tribe and band are two types of different political organizations.

Reason (R) : Informal multi-local political integration distinguishes tribe from that of band.

Select your answer according to the coding scheme given below :

- A) Both (A) and (R) are true and (R) is the correct explanation that distinguishes tribe from band
- B) Both (A) and (R) are true, but (R) is the not the correct explanation
- C) (A) is true, but (R) is false
- D) (A) is false, but (R) is true.

32. Identify the correct match of subsistence factors (**List-I**) and food areas (**List-II**) based on Clark Wissler's classification using the codes given below :

List I		List II	
(Subsistence)		(Area)	
a)	Caribou	1)	Eskimo
b)	Bison	2)	Great
c)	Salmon	3)	North Pacific
d)	Wild Seeds	4)	Coliformia.

Codes :

	a	b	c	d
A)	1	2	3	4
B)	2	3	4	1
C)	3	4	1	2
D)	4	1	2	3.

33. The study of culture through the interpretation of a society's symbols, values, beliefs and ethos is known as

- | | |
|--------------------------|---------------------------------|
| A) Cultural Anthropology | B) Symbolic Anthropology |
| C) Social Anthropology | D) Socio-cultural Anthropology. |

34. Second molar tooth of the permanent set erupts by years of age in human beings.

- | | |
|-------|--------|
| A) 10 | B) 11 |
| C) 12 | D) 14. |

35. One of the types of statistical measures is

- A) measures of inference
- B) measures of deduction
- C) measures of central tendency
- D) measures of reasoning.

36. In the ethnographic description of specific economic system, the emphasis is primarily given to
- A) How universal are the basic assumptions the economists make about human behaviour
 - B) Understanding economics of non-industrial societies by using formal economic theory
 - C) Different ways in which economic systems are interrelated with other aspects of social system
 - D) Development of economic theory from the data of specific economic systems of a pre-industrial society.
37. Which of the following best characterises the 'big man' in the native cultures of South Pacific ?
- A) Leadership confined to one village
 - B) Selfish and greedy
 - C) Works hard, in order to give away the fruits of his labour
 - D) Hoards wealth and is stingy.
38. Kenyapithecus may called as
- A) Sivapithecus
 - B) Gigantopithecus
 - C) Oreopithecus
 - D) Ramapithecus.
39. If the descent is traced through father in every generation, it is called
- A) Matrilineal descent
 - B) Ambilineal descent
 - C) Patrilineal descent
 - D) Bilateral descent.

40. Mechanisms through which disease affects human biological and cultural evolution include
- A) large scale mortality from epidemics
 - B) excess mortality from endemic diseases
 - C) parasitism
 - D) all of these.
41. 'The Right to Access to Justice' is one of the four guarantees provided in which convention in the year 1998 ?
- A) Ecuador Convention
 - B) Mataatua Convention
 - C) de Lei No Convention
 - D) Aarhus Convention.
42. Vidyarthi's concept to study Hindu city of Gaya is
- A) Sacred Grooves
 - B) Sacred Cities
 - C) Sacred Complex
 - D) Sacred Societies.
43. The first physician to analyze in detail the activity of human genes in terms of biochemistry is
- A) M. E. Bernstein
 - B) A. E. Garrod
 - C) Montague M. F. Ashley
 - D) H. J. Müller.
44. Julian Steward's approach falls under
- A) Unilinear Evolutionism
 - B) Multilinear Evolutionism
 - C) Specified / General Evolutionism
 - D) Universal Evolutionism.
45. There is no possibility of having children with if both the parents have AB blood group.
- A) AB blood group
 - B) A blood group
 - C) B blood group
 - D) O blood group.

46. Which of the following bogus links to human origins was found in England ?
- A) Piltdown man
B) Lucy
C) The Taung body
D) Homo habilis.
47. Who authored the book "The Rites of Passage" ?
- A) V. Turner
B) R. A. Rappaport
C) A. Van Gennep
D) M. Harris.
48. Hypergamy means
- A) a woman marrying a man from a higher caste family
B) a woman marrying a man from a lower caste family
C) a woman marrying a man outside her community
D) none of these.
49. When a relationship is traced through a common male ancestor, such relationship is known as
- A) Agnatic kin
B) Uterin kin
C) Lineal kin
D) Lateral kin.
50. The rule that requires selection of spouse from outside one's own kin group, or community is known by the term
- A) Exogamy
B) Endogamy
C) Monogamy
D) Polygamy.
51. In 1911 Census officers enumerated the aboriginal groups as
- A) Tribal Animists
B) Primitives
C) Indigenous People
D) Tribes.

52. The term 'Sustainable Development' was first used in 1987 by the
- International Summit on Sustainable Development
 - Protection and Preservation Convention
 - World Commission on Environment and Development
 - International Conservation Strategy.
53. Who appoints the Commissioner for Scheduled Castes and Scheduled Tribes of India ?
- Lok Sabha Speaker
 - Prime Minister of India
 - President of India
 - Minister for Social Justice and Empowerment.
54. Match **List I** correctly with **List II** and select your answer using the codes given below :

List I		List II	
(Name of the Tribe)		(Name of the Political Head)	
a)	The Chenchu	1)	Naika
b)	The Kadar	2)	Muttu Kani
c)	The Mal Pantaram	3)	Muppam
d)	The Bondo	4)	Peddamanchi.

Codes :

	a	b	c	d
A)	2	1	4	3
B)	4	3	2	1
C)	3	2	1	4
D)	3	1	4	2.

60. The amount of DNA in the gametes or germinal cells is
- A) same amount as found in the somatic cells
 - B) half the amount found in the somatic cells
 - C) double the amount found in somatic cells
 - D) one and a half times the amount found in somatic cells.
61. Parasitism affects culture by
- A) consuming food energy produced by individuals
 - B) producing disease symptoms
 - C) limiting population growth
 - D) all of these.
62. Hemoglobin contained in human fetus or a newborn baby is
- A) Hemoglobin A
 - B) Hemoglobin G
 - C) Hemoglobin D
 - D) Hemoglobin F.
63. Which of the following is correct ?
- A) Race and Racism are one and the same
 - B) Race falls in the realm of Biological Anthropology while Racism falls in the realm of Socio-cultural Anthropology
 - C) Racism is characterized by physical features
 - D) None of these statements is correct.
64. Who was instrumental in making genealogical method as a scientific method for collecting data in kinship organization ?
- A) L. H. Morgan
 - B) E. B. Tylor
 - C) W.H.R. Rivers
 - D) G. P. Murdock.
65. Who described the 'savage' societies as 'communistic' ?
- A) Linton
 - B) Marx
 - C) Morgan
 - D) Tylor.

66. Consider the following statements :

Assertion (A) : A Trobriander with a pile of yams can choose to use them in **sagali** distribution or present them to a sister's husband in expectation of receiving a valuable, or can choose to eat them or give them away or let them rot.

Reason (R) : Rational and strategic economic decision in the allocation of scarce resources.

Select your answer according to the coding scheme given below :

- A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- B) Both (A) and (R) true, but (R) is not the correct explanation of (A)
- C) (A) is true, but (R) is false
- D) (A) is false, but (R) is true.

67. The separation of Ramapithecus line from the Dryopithecus lineage was complete in

- A) Palaeocene
- B) Eocene
- C) Oligocene
- D) Pliocene.

68. Who termed magic as "Pernicious Delusion" ?

- A) James Frazer
- B) Levi - Bruhl
- C) E.B. Tylor
- D) Fiona Bowie.

69. Australoid - Veddoid characteristics are

- A) long head, chocolate complexion and curly hair
- B) small head, brown complexion and curly hair
- C) flated head, black complexion and brown hair
- D) long head, black complexion and black hair.

70. Who is the author of the book 'Witchcraft, Oracles and Magic among the Ayande' ?
- A) B. Malinowski B) Evans Pritchard
C) Robert Merton D) Raymond Firth.
71. According to Darwin, evolution occurred by
- A) Natural Selection B) Convergence
C) Parallelism D) Genes.
72. Cranial capacity of skull of Neanderthal from La Chapelle-aux-Saints is
- A) more than that of Homo sapiens sapiens' cranial capacity
B) less than that of Homo sapiens sapiens' cranial capacity
C) equal to Homo sapiens sapiens' cranial capacity
D) equal to Home erectus' cranial capacity.
73. can be a significant component of demographic change in small communities.
- A) Urbanization B) Industrialization
C) Migration D) Socialization.
74. Klinefelter's syndrome results due to which of the following problems in meiosis ?
- A) Deletion B) Duplication
C) Translocation D) Non-disjunction.
75. The Galapagos archipelago is related to
- A) Alfred Wallace B) Erasmus Darwin
C) Charles Darwin D) Jean Baptiste Lamarck.

76. Which of the following is true with regard to race ?
- A) Race is nothing but a method of human classification
 - B) No race is superior or inferior
 - C) No race today is pure
 - D) All these statements are true.
77. Based on the following characteristics, select your answer that best brings out the difference between association and community :
- | | | |
|----------------------------|-------------------------|---------------------------|
| i) Achieved; | ii) Ascribed; | iii) Optional membership; |
| iv) Membership compulsory; | v) Permanent; | vi) Temporary; |
| vii) Relatively large; | viii) Relatively small. | |
- | Association | Community |
|---------------------|-------------------|
| A) i, iii, v, vii | ii, iv, vi, viii |
| B) i, iv, v, vii | ii, iii, vi, viii |
| C) i, iii, vi, viii | ii, iv, v, vii |
| D) i, iv, vi, viii | ii, iii, v, vii. |
78. Tools in epidemiology consist of
- A) observational research design
 - B) interpretive model
 - C) empirical analysis
 - D) naturalistic approach.
79. Patau's syndrome is due to
- A) Trisomy of chromosome 12
 - B) Trisomy of chromosome 13
 - C) Trisomy of chromosome 17
 - D) Trisomy of chromosome 19.
80. The remains of Cro-Magnon were first discovered at Les Eyzies in France in the year
- A) 1888
 - B) 1868
 - C) 1855
 - D) 1925.

81. Consider the following statements :

Assertion (A) : Tribal people believe that they are surrounded in all places by a number of gods, deities or superpowers.

Reason (R) : The whole tribal village, farm lands, forests etc. may be termed as profane geography.

Select your answer according to the coding scheme given below :

- A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- B) Both (A) and (R) true, but (R) is not the correct explanation of (A)
- C) (A) is true, but (R) is false
- D) (A) is false, but (R) is true.

82. The theory which argued that the external factors do not influence the reproductive cells of the parents is

- A) Darwinism
- B) Neo-Lamarckism
- C) Neo-Darwinism
- D) Lamarckism.

83. Each society should be understood in terms of its own cultural practices and values is called

- A) historical particularism
- B) cultural determinism
- C) cultural relativism
- D) value judgement.

84. Consider the following statements :

- i. The Todas consider the buffalo as profane
- ii. The Todas regularly eat the flesh of buffalo
- iii. The Todas are in conflicting terms with farming people
- iv. The Todas, as pastorals, are nomads.

Of these statements

- A) (i) alone is correct
- B) (i) and (ii) are correct
- C) All are correct
- D) All are false.

85. Who is associated with the following statement ?

'Social structure has nothing to do with empirical reality but with models which are built up after it.'

- A) Edmund Leach B) Ralph Linton
 C) Levi-Strauss D) R. H. Lowie.

86. Which of the following was associated with tool making ?

- A) Australopithecus prometheus B) Paranthropus crassidens
 C) Telanthropus capensis D) Zinjanthropus boisei.

87. Orientalism was written by

- A) Paulo Friere B) Alberto Arce
 C) Edward Said D) Norman Long.

88. Which of the following statements is correct ?

- A) Bride Price is the most common practice among the simple societies
 B) Dowry is the most common practice among the simple societies
 C) Both are common among the simple societies
 D) Neither of these is common among the simple societies.

89. The most universal form of marriage is

- A) Polygamy B) Polyandry
 C) Monogamy D) Hypogamy.

90. The following are some of the statements about Anthropology :

- i. It studies human society and culture
- ii. It studies past human behaviour and cultural patterns
- iii. It studies human biological diversity in time and space
- iv. It studies language in its social and cultural context.

Of these statements

- | | |
|-------------------------------|--------------------------------|
| A) (i) and (ii) are correct | B) (ii) and (iii) are correct |
| C) (iii) and (iv) are correct | D) All statements are correct. |

91. The Mousterian tradition is named after the Neanderthal site of

- A) La Chapelle-aux-Saints, France
- B) La Ferrassie, France
- C) La Quina, France
- D) Le Mouster, France.

92. Microliths are also known as

- | | |
|-------------------------|------------------------|
| A) Boulder Conglomerate | B) Rostroid hand-axe |
| C) Pigmy tools | D) Madrasian hand-axe. |

93. Treating the societies as entities that evolved in relation to the amount of energy captured and used by each member of the society is called

- A) Neoevolutionism
- B) Classical evolutionism
- C) Nineteenth century evolutionism
- D) Modernism.

94. Consider the following statements :

Assertion (A) : Magic is older and hence more fundamental than religion.

Reason (R) : Religion varies widely in different parts of the world whereas magic is much the same everywhere it is practised.

Select your answer according to the coding scheme given below :

- A) Both (A) and (R) are correct and (R) is the correct explanation of (A)
- B) Both (A) and (R) are correct, but (R) is not the correct explanation of (A)
- C) (A) is correct, but (R) is false
- D) (A) is false, but (R) is correct.

95. Which of the following books is not written by Levi-Strauss ?

- A) Totemism
- B) The Savage Mind
- C) Structural Anthropology
- D) Political Systems of Highland Burma.

96. Which of the following books has discussed about human ancestry ?

- A) On the Origin of Species
- B) Systema Naturae
- C) Principles of Geology
- D) The Descent of Man.

97. Triple-X syndrome results due to which of the following problems in meiosis ?

- | | |
|--------------------|-------------------|
| A) Deletion | B) Duplication |
| C) Non-disjunction | D) Translocation. |

98. The principle that recognizes that every effort will be made to avoid any adverse consequences to indigenous peoples, traditional societies and local communities from research activities and outcomes is

- A) Principle of Restitution
- B) Principle of Supporting Indigenous Research
- C) Principle of Precaution
- D) Principle of Active Protection.

99. Which of the following is correctly matched ?

- A) The Tiv — Band organization
- B) The Chenchu — Complimentary opposition
- C) The Irula — Chiefdom
- D) The Nupe — State.

100. Thematic areas in basic research questions in medical anthropology comprise

- A) Descriptive questions
- B) Analytical questions
- C) Intervention-oriented questions
- D) All of these.

101. Who has equated the nature / culture opposition to that of the males and females ?

- A) Sherry Ortner
- B) Mead
- C) Benedict
- D) Elsie Crews.

102. 'Lucy' was related to :

- A) Australopithecus africanus
- B) Australopithecus afarensis
- C) Australopithecus boisei
- D) Australopithecus robustus.

103. Race is

- i. a class of population possessing a common trait or an aggregation of traits
- ii. a group of persons who ancestrally have lived in a country for a number of generations
- iii. a group of people descended from a common ancestor
- iv. a group of people having homogeneous culture shared by its members.

Of the statements

- A) (i) alone is true
- B) (i) and (ii) are true
- C) (i), (ii) and (iii) are true
- D) All are true.

104. Basing on skin colour, Blumenbach described mankind as divided into races.

- A) three
- B) four
- C) five
- D) six.

105. The Theory of Organic Evolution is related to

- A) human beings
- B) animals
- C) plants
- D) organisms.

106. According to J. H. Hutton the tribal peoples had belief in

- A) Karma
- B) Varna
- C) Mana
- D) none of these.

107. Who provided the emic and etic dichotomy to the study and analysis of human behaviour?

- A) Kenneth L. Pike
- B) Marvin Harris
- C) N. H. Goodenough
- D) T. K. Penniman.

108. The anthropologist who concluded that Margaret Mead's findings were largely erroneous is

- A) Freeman
- B) Joy Henry
- C) Shankman
- D) Grabner.

109. How many chromosomes are there in normal human beings ?

- A) 44
- B) 46
- C) 48
- D) 49.

110. Consider the following statements :

Assertion (A) : Animal herders following the demands of their animals for pasture and water, move in careful response to those needs.

Reason (R) : Wandering is an exclusive way of life animal herders.

Select your answer according to the coding scheme given below :

- A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- B) Both (A) and (R) are true, but (R) is not the correct explanation of (A)
- C) (A) is true, but (R) is false
- D) (A) is false, but (R) is true.

111. The superfamily hominoidea comprises

- A) Apes and Humans
- B) Monkeys
- C) Pongidae and Hylobatidae
- D) Baboons and New World Monkeys.

112. Match **List I** correctly with **List II** and select your answer using the codes given below :

List I		List II	
a)	Animism	1)	Max Müller
b)	Animatism	2)	Durkheim
c)	Naturism	3)	Edward Tylor
d)	Totemism	4)	R. R. Marett.

Codes :

	a	b	c	d
A)	1	2	3	4
B)	4	3	2	1
C)	3	4	1	2
D)	3	1	4	2

113. Who among the following, made an extensive study of human societies with regard to family ?

- | | |
|--------------------|-------------------|
| A) Robert H. Lowie | B) Ralph Linton |
| C) Edmund Leach | D) G. P. Murdock. |

114. Which one of the following is correctly matched ?

Tribe Name	Name of Village Dormitory
A) The Munda	— Dhangarbassa
B) The Oraon	— Dhumkuria
C) The Bhuiyas	— Gotul
D) The Gonds	— Gittora.

115. Which one of the following is correctly matched ?

- A) Sanskritization — Yogendra Singh
 B) Nature - man - spirit complex — L. P. Vidyarthi
 C) Caste, Class and Power — M. N. Srinivas
 D) Folk-urban continuum — Andre Beteille.

116. The first anthropologist to hold a formal position with an international health organization when hired by the World Health Organization is

- A) Cora DuBois B) Edward Wellin
 C) Benjamin Paul D) George Foster.

117. Woolly hair and thick lips are found among

- A) Caucasoid B) Mongoloid
 C) Negroid D) Australoid.

118. Who is the author of the book 'The Social Anthropology of Complex Societies' ?

- A) Michael Banton B) Robert Redfield
 C) Oscar Lewis D) Milton Singer.

119. Among the following, the primates most closely related to Homo sapiens are the

- A) Pongids (gorillas and chimpanzees)
 B) Prosimians (lemurs, lorises)
 C) Platyrrhines (New World monkeys)
 D) Catarrhines (Old World monkeys).

120. What is the use of hypothesis ?

- A) It forms the starting point of an investigation
 B) It makes observation and experiment possible
 C) It is an aid to explanation
 D) All of these.

121. The research domain on how humans classify and perceive colours in the natural world belongs to

- A) Cognitive Anthropology
- B) Post-Modernist Anthropology
- C) Symbolic Anthropology
- D) Structural Anthropology.

122. Which of the following is Pithecanthropine associated ?

- A) Neanderthal Man
- B) Australopithecus africanus
- C) Homo erectus
- D) Cro-Magnon Man.

123. Germ Plasm Theory was proposed by

- A) Alfred Wallace
- B) August Weismann
- C) Charles Darwin
- D) Jean Baptiste Lamarck.

124. The title of the classical work of E. B. Tylor is

- A) Primitive Religion
- B) Ancient Religion
- C) Ancient Culture
- D) Primitive Culture.

125. An example of an affinal relationship is

- A) father-son relationship
- B) husband-wife relationship
- C) mother-daughter relationship
- D) brother-sister relationship.

126. The group of Medical Anthropology of today is formally known as

- A) Association for Medical Anthropology
- B) Society for Medical Anthropology
- C) Organization for Medical Anthropology
- D) Institution for Medical Anthropology.

127. Match **List I** correctly with **List II** and select your answer using the codes given below :

List I		List II	
a)	Podu	1)	Maria Gond
b)	Dohi	2)	Khond
c)	Jhum	3)	Bhuiya
d)	Penda	4)	Naga.

Codes :

	a	b	c	d
A)	2	1	3	4
B)	4	1	3	2
C)	3	2	1	4
D)	2	3	4	1.

128. Caste membership is

- | | |
|--------------------------|------------------------|
| A) Ascribed membership | B) Achieved membership |
| C) Associated membership | D) all of these. |

129. Head form of the Toda of Nilgiris is

- | | |
|-------------------|-------------------|
| A) Brachycephalic | B) Dolicocephalic |
| C) Mesocephalic | D) Asymmetric. |

130. According to Herbert Risley the caste system is based on

- | | |
|------------------|----------------------|
| A) Racial theory | B) Functional theory |
| C) Guild theory | D) Religious theory. |

131. Down's syndrome results due to

- A) Trisomy of chromosomal pair of 21
- B) Trisomy of chromosomal pair of 22
- C) Trisomy of chromosomal pair of 21 and also due to translocation of 14 - 21 chromosomes.
- D) none of these.

132. What is not an anthropogenic source of smoke ?

- A) Smoke from volcano
- B) Smoke stacks of power plants
- C) Smoke from motor vehicles
- D) Fumes from paints.

133. The main functions of the spider monkey's tail seem to be related to

- A) locomotion and feeding
- B) locomotion and anchoring
- C) feeding and manipulation of objects
- D) anchoring and manipulation of objects.

134. Explanation can be categorized into evolutionary, classification, teleological and

- A) concatenation
- B) induction
- C) laws
- D) all of these.

135. The list of tribes prepared by the Government of India was issued by the

- A) Census of India, 1931
- B) Scheduled Caste Commission
- C) Census Act, 1945
- D) Presidential Order, 1950

136. The Acheulian tradition is related to

- A) Palaeolithic
- B) Lower Palaeolithic
- C) Middle Palaeolithic
- D) Upper Palaeolithic.

137. In X-linked recessive inheritance, is there any gender difference in affected people ?

- A) More males are affected
- B) More females are affected
- C) Both males and females are equally affected
- D) Males are not at all affected.

138. Which one of the following is correctly matched ?

- A) Bonga — Animistic belief
- B) Mana — Belief in spirits
- C) Totem — Sympathetic magic
- D) Taboo — Ancestor Worship.

139. "Tribal cultures of peninsular India are a dimension of the little tradition." Who mentioned this ?

- A) M. N. Srinivas
- B) Yogendra Singh
- C) Surajit Sinha
- D) None of them.

140. Gene flow

- A) reduces inter-population variability and increases intra-population variability
- B) reduces intra-population variability and increases inter-population variability
- C) does not change allele frequency in a population
- D) increases inter-population variation only.

141. Find the odd one out :

- A) Australopithecus afarensis
- B) Sinanthropus pekinensis
- C) Australopithecus africanus
- D) Plesianthropus transvaalensis.

142. Consider the following statements :

- I. Ethnology is a comparative study of peoples and cultures.
- II. Ethnography is a descriptive study of peoples and cultures.

Of these,

- A) Only the first statement is correct
- B) Only the second statement is correct
- C) Both statements are correct
- D) Neither of the statements is correct.

143. Who can be called as a cultural ecologist ?

- | | |
|-----------------|----------------|
| A) M. Mead | B) Tylor |
| C) Levi-Strauss | D) J. Steward. |

144. Typologies of research study are

- A) formulative, descriptive, diagnostic and hypothetical study
- B) formulative, descriptive, hypothetical and experimental study
- C) explanatory, descriptive, diagnostic and experimental study
- D) explanatory, descriptive, diagnostic and hypothetical study.

145. Which one of the following is not true about teknonymy ?

- A) Teknonymy is a custom of calling husbands through the names of their children
- B) Teknonymy means avoidance relationship
- C) Tylor identifies this custom being prevalent in matriarchal societies
- D) Lowie relates the origin of this custom to the low status of women.

146. Which one of the following is correctly matched ?

- | | | |
|---------------------|---|------------------------------|
| A) The Saora | — | Hill cultivation |
| B) The Chenchu | — | Slash and burn cultivation |
| C) The Kurivikkaran | — | Intensive Cultivation |
| D) The Kota | — | Incipient plain cultivation. |

147. Included in the suborder Anthrozoidea are three main groups.

- A) New World monkeys, Old World monkeys and apes and man
- B) Monkeys, apes and man
- C) Semians, prosimians and hominds
- D) New World monkeys, Old World monkeys and apes.

148. Consider the following statements :

- i. Some of the power relationships are institutionalized
- ii. A portion of these power relationships are given the stamp of legitimacy
- iii. Such legitimate power is considered right and natural as rules of running the society successfully
- iv. Legitimate or rightful power is called law.

Of the above statements

- A) (i) alone is correct
- B) (i) and (ii) are correct
- C) (i), (ii) and (iii) are correct
- D) All are correct.

149. Hypergamous marriages are otherwise known as

- A) Pratiloma
- B) Vadadesha
- C) Anuloma
- D) All of these.

150. Which one of the following is correctly matched ?

- A) Divination — Black magic
- B) Ordeal — Testimony
- C) Conditional curse — Assertion
- D) Sanction — Oath.

151. The Upper Palaeolithic flake industry is

- A) Acheulian
- B) Mousterian
- C) Aurignacian
- D) Levallois.

152. Growth is very rapid during

- | | |
|----------------|---------------|
| A) Infancy | B) Childhood |
| C) Adolescence | D) Adulthood. |

153. The term 'historical particularism' was coined by

- | | |
|------------------|------------------|
| A) Marvin Harris | B) M. Mead |
| C) E. Durkheim | D) Marcel Mauss. |

154. Typology of fallacy of observation comprises

- | | |
|-------------------------------|-------------------------------|
| A) Fallacy of non-observation | B) Fallacy of mal-observation |
| C) Both of these | D) None of these. |

155. The Nuer society, studied by Evans Pritchard is a classic example of

- A) State society
- B) Stateless society ruled by non-kinship groups
- C) Stateless society ruled by Military
- D) None of these.

156. Protein-calorie malnutrition among children results in diseases like

- | | |
|------------|-----------------------------|
| A) Anemia | B) Kwashiorkor and Marasmus |
| C) Rickets | D) Night blindness. |

157. What is Solutrian otherwise called ?

- | | |
|-------------------|---------------------|
| A) Two Age System | B) Three Age System |
| C) One Age System | D) Four Age System. |

158. Functionalism was often called as

- | | |
|---------------------|---------------------|
| A) Conflict theory | B) Theory of Change |
| C) Consensus theory | D) Feminism. |

159. The North-Eastern hill areas were granted autonomy through

- | | |
|--------------------|-------------------|
| A) Fourth Schedule | B) Fifth Schedule |
| C) Sixth Schedule | D) All of these. |

160. Which one of the following is correctly matched ?
- A) The Algonkian — Mana
 - B) The Siouan — Bonga
 - C) The Iroquois — Orenda
 - D) The Malanesians — Manitou.
161. Neanderthal Man's fossil remains were found at
- A) Hadar
 - B) Biache
 - C) Olduvai
 - D) Taung.
162. The Varna system corresponds to the four-fold division of society of which of the following countries ?
- A) Sri Lanka
 - B) Thailand
 - C) Iran
 - D) Cambodia.
163. The objective of sustainable development is to maximize goal achievement across system goals which include
- A) financial, economic and social system goals
 - B) financial, economic and political system goals
 - C) biological, economic and social system goals
 - D) biological, economic and political system goals.
164. One of the interpretations of probability includes
- A) probability as a measure of belief
 - B) probability as a statistical investigation
 - C) probability as a subjective frequency
 - D) probability as an objective measurement.
165. Jane Goodall undertook a long behavioural study of
- A) Wild Chimpanzees
 - B) Baboons
 - C) Langurs
 - D) Macaques.

166. What is an application of test used in Psychological Anthropology ?
- A) Thematic Apperception Test B) Rorschach Test
C) Figure Drawing D) All of these.
167. Kwashiorkor is a dietary disease peculiar to
- A) Children B) Adults
C) Asians D) Primitive people.
168. For whom, class structure is due to the emergence of private property ?
- A) Max Weber B) Max Gluckman
C) Karl Marx D) None of them.
169. Who is the supporter of the view of linguistic analogy of culture ?
- A) E. B. Tylor B) Geertz
C) Ruth Benedict D) N. K. Bose.
170. 'People of India' was a project
- A) undertaken by Statistical Survey of India to undertake statistical analysis of Indian people
B) undertaken by the Anthropological Survey of India to study the native cultures of India
C) undertaken by the Archeological Survey of India to study the past cultures of Indian people
D) none of these statements is correct.
171. Kuru disease was transmitted among the *Fore* population of New Guinea due to the consumption of
- A) Human viscera B) Human genitals
C) Human bone-marrow D) Human brain.
172. "Untouchability is abolished and its practice in any form is forbidden. The enforcement of any disability arising out of untouchability shall be an offence punishable in accordance with law." From which clause of the Constitution of India, is the above quotation stated ?
- A) Clause 43 B) Clause 17
C) Clause 41 D) None of these.

173. Consider the following statements :

- i. Magic consists of superstitious acts and beliefs
- ii. Through magic, individuals try to control nature when their technology and rational techniques are insufficient
- iii. Magic changes its forms, it shifts its grounds but it exists everywhere
- iv. Magic alleviates anxiety in the face of uncertainty.

Of the above statements

- A) (i) alone is correct B) (i) and (ii) are correct
C) (i), (ii) and (iii) are correct D) All are correct.

174. In apes which toe is longest ?

- A) First toe B) Second toe
C) Third toe D) Fourth toe.

175. Consider the following statements :

- i. Among the Crow Indians, the band is a union of localized clans.
- ii. The Crow Indians habitually live and travel together within a well defined territory.
- iii. The Crow Indians have common enemies against whom they wage petty warfare
- iv. The Crow Indians regularly engage in at least one large community enterprise.

Of the above statements

- A) (i) alone is correct B) (i) and (ii) are correct
C) (i), (ii) and (iii) are correct D) All are correct.

176. Which one of the following is correctly matched ?

- | | | |
|-------------------|---|------------------|
| A) Gift | — | Barter |
| B) Jajmani system | — | Slavery |
| C) Mirasi | — | Tribute |
| D) Shandi | — | Market exchange. |

177. Culture broker serves

- A) as a link between the programme and the ethnic community
- B) as a bureaucrat in development programmes
- C) as an expert witness in development programmes
- D) all of these.

178. Primitive Tribal Groups (PTGs) are identified basing on which criterion ?

- | | |
|--------------------------------------|-----------------------|
| A) Forest dependency | B) Below poverty line |
| C) Pre-agricultural stage of economy | D) None of these. |

179. Post-modernism involves both conservative and political tendencies.

- | | |
|------------------|----------------|
| A) fundamental | B) radical |
| C) revolutionary | D) subversive. |

180. One of the methods to test the reliability of a scale is

- | | |
|-------------------|----------------------|
| A) logical method | B) split-half method |
| C) valid method | D) opinion method. |

181. Find out the odd one from the following :

- | | |
|------------------|--------------------|
| A) Krapina Man | B) Ehringsdorf Man |
| C) Steinheim Man | D) Wadjak Man. |

182. Who authored the book "Castes and Tribes of Southern India" ?

- | | |
|-----------------------|-----------------|
| A) V. R. V. Ehrenfels | B) V. Elwin |
| C) R. E. Enthoven | D) E. Thurston. |

183. Random genetic drift is

- A) the effect seen only in large populations
- B) the effect seen in all populations
- C) the effect seen in majority of the populations
- D) the effect greater in proportion to the smallness and isolation of the population.

184. Consider the following statements :

- i. Potlatch involves giving property by one holder of a position to the holder of another position
- ii. Subsistence items constitute pre-eminent items in potlatching institution
- iii. A Potlatch is a ceremonial occasion during which intensive trading takes place
- iv. B. Malinowski coined the word 'Potlatch'.

Of these statements

- A) (i) alone is correct
- B) (i) and (ii) are correct
- C) (i), (ii) and (iii) are correct
- D) All are correct.

185. Who authored the book "The Tribal Cultures of India" ?

- A) K. L. Sharma and A. Beteille
- B) L. P. Vidyarthi and B. K. Roy
- C) L. P. Vidyarthi and Makhan Jha
- D) Veena Das and J.P.S. Oberoi.

186. Consider the following statements :

- i. Religion is belief in spiritual beings
- ii. Religion is a system of symbols
- iii. Religion explains existential questions.
- iv. Religion heightens the intensity of shared experience.

Of the statements.

- A) (i) alone is correct
- B) (i) and (ii) are correct
- C) (i), (ii) and (iii) are correct
- D) All are correct.

187. ----- divide all sociocultural systems into infrastructure, structure and superstructure.

- A) Maxists
B) Cultural materialists
C) Evolutionists
D) Cultural ecologists.

188. Modern man's physiological adaptations to a cold climate include

- A) elimination of sickle-cell anemia
B) increased numbers of melanin granules in the skin
C) decreased ability to absorb vitamin D
D) reduced peripheral blood flow.

189. The only ape found in India is

- A) Gorilla
B) Chimpanzee
C) Gibbon
D) Orang-utan.

190. Consider the following statements :

- i. States encompass many communities within its territory
- ii. In state societies, force and threat of force are not enough to explain the legitimacy of power
- iii. States have class stratification and some are rigidly stratified
- iv. States need not provide people with real or rational advantages.

Of these statements

- A) (i) alone is correct
B) (i) and (ii) are correct
C) (i), (ii) and (iii) are correct
D) All are correct.

191. Identify the correct match based on Malinowski's Theory of Needs :

Basic Needs		Cultural Response	
a)	Reproduction	1)	Activities
b)	Bodily Comforts	2)	Training
c)	Movement	3)	Shelter
d)	Growth	4)	Kinship.

Codes :

	a	b	c	d
A)	1	2	3	4
B)	2	3	4	1
C)	3	4	2	1
D)	4	3	1	2

192. Identify the odd one out :

- | | |
|----------------------|-------------------|
| A) Anthropogeography | B) Kulturkreis |
| C) Culture Circle | D) Psychic Unity. |

193. Match **List I** correctly with **List II** and select your answer using the codes given below :

List I	List II
a) Physical form and racial affiliation	1. Biological Anthropology
b) Customs and forms of social life	2. Archaeological Anthropology
c) Artefacts and material remains	3. Socio-cultural Anthropology

Codes :

	a	b	c
A)	1	3	2
B)	2	3	1
C)	3	1	2
D)	1	2	3

198. Consider the following statements :

- i. W.H.R. Rivers wrote a monograph on the Toda
- ii. Prince Peter made studies on the Toda
- iii. Raymond Firth studied the Toda
- iv. D. N. Majumdar wrote a full-length account on the Toda.

Of these,

- | | |
|------------------------------------|-----------------------------|
| A) (i) alone is correct | B) (i) and (ii) are correct |
| C) (i), (ii) and (iii) are correct | D) All are correct. |

199. Identify the correct match under each of the category :

- | | | |
|-------------|---------------------|-----------------------|
| i) Father | ii) Grandson's wife | iii) Father's brother |
| iv) Husband | v) Sister's husband | |

	<i>Primary Kin</i>	<i>Secondary Kin</i>	<i>Tertiary Kin</i>
A)	i	ii	iii
B)	ii	iii	iv
C)	iii	iv	v
D)	iv	v	ii.

200. The author of the book, 'Caste in Modern India' is

- | | |
|-------------------|-----------------|
| A) M. N. Srinivas | B) S. C. Dube |
| C) D. N. Majumdar | D) T. N. Madan. |