What is Anthropology?

Anthropology is the study of humans, both past and present. The word itself derived from the Greek “anthropos” (humans) and the “logos” (knowledge or study).

To understand the full sweep and complexity of cultures across all of human history, anthropology draws and builds upon knowledge from the social and biological sciences as well as the humanities and physical sciences. A central concern of anthropologists is the application of knowledge to the solution of human problems. Historically, anthropologists have been trained in one of four areas: sociocultural anthropology, biological/physical anthropology, archaeology, and linguistics.
Key Features of Anthropology

Holism: anthropologists study any component of humanity in relation to the larger cultural and social whole. This means that humans are seen as living in a web of culture and social relations whereby any belief or activity is tied inextricably to all others;

Comparative study: at the outset, anthropology distinguished itself from the other social sciences (sociology, political science, philosophy, etc.) in that it studied the “Other” or cultures and societies far from Europe or indigenous societies in North America. However, disciplinary boundaries have blurred with many anthropologists studying at home in their own societies and cultures. Nonetheless, even those anthropologists studying locally will call upon expertise acquired by the discipline globally to better understand their own culture.

Sociocultural Anthropology

Sociocultural anthropologists examine social patterns and practices across cultures, with a special interest in how people live in particular places and how they organize, govern, and create meaning. A hallmark of sociocultural anthropology is its concern with similarities and differences, both within and among societies, and its attention to race, sexuality, class, gender, and nationality. Research in sociocultural anthropology is distinguished by its emphasis on participant observation, which involves placing oneself in the research context for extended periods of time to gain a first-hand sense of how local knowledge is put to work in grappling with practical problems of everyday life and with basic philosophical problems of knowledge, truth, power, and justice. Topics of concern to sociocultural anthropologists include such areas as health, work, ecology and environment, education, agriculture and development, and social change.

Biological (or Physical) Anthropology

Biological anthropologists seek to understand how humans adapt to diverse environments, how biological and cultural processes work together to shape growth, development and behavior, and what causes disease and early death. In addition, they are interested in human biological origins, evolution and variation. They give primary attention to investigating questions having to do with evolutionary theory, our place in nature, adaptation and human biological variation. To understand these processes, biological anthropologists study other primates (primatology), the fossil record (paleoanthropology), prehistoric people (bioarchaeology), and the biology (e.g., health, cognition, hormones, growth and development) and genetics of living populations.

Archaeology

Archaeologists study past peoples and cultures, from the deepest prehistory to the recent past, through the analysis of material remains, ranging from artifacts and evidence of past environments to architecture and landscapes. Material evidence, such as pottery, stone tools, animal bone, and remains of structures, is examined within the context of theoretical paradigms, to address such topics as the formation of social groupings, ideologies, subsistence patterns, and interaction with the environment. Like other areas of anthropology, archaeology is a comparative discipline; it assumes basic human continuities over time and place, but also recognizes that every society is the product of its own particular history and that within every society there are commonalities as well as variation.

Linguistic Anthropology

Linguistic anthropology is the comparative study of ways in which language reflects and influences social life. It explores the many ways in which language practices define patterns of communication, formulate categories of social identity and group membership, organize large-scale cultural beliefs and ideologies, and, in conjunction with other forms of meaning-making, equip people with common cultural representations of their natural and social worlds. Linguistic anthropology shares with anthropology in general a concern to understand power, inequality, and social change, particularly as these are constructed and represented through language and discourse.
Some Areas of Study

Sociocultural Anthropology - Seeks to understand the internal logic of societies through ethnography
Archaeology - Retrieves artifacts from the past and places them in context to understand our history and its relevance for today

Physical Anthropology - Traces our biological origins, evolutionary development, and genetic diversity

Linguistic Anthropology - Seeks to explain the very nature of language and its use by humans

Forensic Anthropology - Seeks to identify skeletal, or otherwise decomposed, human remains

Museum Anthropology - Interprets ethnographic and archaeological collections to the general public

PAGE

