Terms for Morgan vs. Boas Tables

holistic: an intensive approach to the study of human culture that looks at all aspects of life as interrelated and relevant. Stresses the whole rather than the parts.

social activists: people who believe in social reform and advocate change on behalf of oppressed peoples

idealism: the perspective that systems of meaning or ideas are the basis of social forms

nomothetic: An approach geared towards producing generalizations or scientific laws

emic analysis: analysis based upon rules, concepts, and categories meaningful to members of a particular culture

data-poor: studies are based on fragmentary information and anecdotes rather than a full corpus of documentation about particular societies

diffusionism: the spread of cultural traits from group to group through borrowing

cultural constructionism: in explaining social behavior, adopting the position that human behavior and ideas are best explained as products of culturally shaped learning.

inductive method: the inference of propositions on the basis of specific observations

ideographic: a perspective focusing on the particular and the specific

etic analysis: analysis based upon rules, concepts, and categories meaningful to the outsider observers’ (scientific) point of view

historical particularism: sees present social forms as the unique outcome of chance historical developments

unilineal trajectory: sees present social forms as the outcome of a predictable process of evolution that proceeds along a set trajectory, which all cultures follow

deductive method: logical reasoning from the general to the particular, or reasoning which starts with a proposition and stipulates the consequences that follow from that proposition

evolutionism: the birth of more complex cultural traits out of less complex cultural traits through the development of a “germ of an idea” present in all humans 

diachronic: a historical view of people that looks carefully at the recent past and prospects for the near future through attention to the changes underway at present.

noble savage: a romantic view of non-Westerners as simpler and more moral than Westerners, who have been warped by capitalism and urbanization. Stresses their communal values and their attachment to their environment.

unity of mankind: the affirmation that all humans bear a fundamental similarity rather than a fundamental, irrevokable difference

social conservatives: people who support the status quo and do not wish to upset the hierarchical organization of society as it is.

racism: a judgemental approach to the study of humans, based on belief in the hierarchical organization of humankind and conviction that some people are superior to others.

depraved savage: a negative view of non-Westerners as inferior, stressing their sexuality and violence and general lack of socially restraint.

extinction discourses: the assumption that non-Western peoples are on the verge of extinction, which lends great haste to the ethnographic quest for information about these peoples.

biological determinism: in explaining social behavior, the tendency to give priority to innate biological features, such as people’s genes and hormones.

cultural relativism: a non-judgemental approach to the study of humans, advocating the objective study of non-Western cultures through analysis of the local logic of social beliefs and customs

data-rich: studies are based on meticulously collected data about a particular society

ethnographer: an anthropologist who conducts in-depth, long-term fieldwork that involves a stay of about one year with a specific society and fluency in the language of that society.
