Race: Power of an Illusion

Pre-Quiz

Approximately how old are modern humans?

1. 170,000 years

2. 40,000 years

3. 70,000 years

4. 1.2 million years

5. 5 million years

Which group has the most genetic variation?

1. Humans

2. Chimpanzees

3. Penguins

4. Fruit flies

5. Elephants

What causes genetic variation in humans?

1. Mutation

2. Genetic drift

3. Natural selection

4. Sexual selection

5. Environment

Which two present-day populations are most likely to be genetically similar?

1. Italians & Ethiopians

2. Senegalese & Kenyans

3. Italians & Swedes

4. Chinese & Lakota (Sioux)

5. Saudi Arabians & Ethiopians

What caused differences in skin color to evolve?

1. The environment

2. Natural selection

3. Sexual selection

4. Tanning oil

5. We don’t know

If we know a person’s skin color, what can we predict about them?

1. Their blood type

2. Their height

3. The likelihood they will get certain inherited diseases

4. Whether or not they have musical talent

5. None of the above

An individual from which of the following countries is most likely to carry the sickle cell trait?

1. Ireland

2. Greece

3. South Africa

4. Samoa

5. Mexico

Which of the following is likely to be your ancestor?

1. Nefertiti

2. Julius Caesar

3. Qin Shi Huang, first emperor of China

4. All of the above

5. None of the above

Which continent has the greatest human genetic diversity?

1. Europe

2. Asia

3. North America

4. South America

5. Africa

If a catastrophe wiped out everyone except people in Asia, how much of the total genetic variation in our species would be left?

1. 50%

2. 38%

3. 94%

4. 21%

5. 74%

Look around the classroom. Which other students do you think you are closest to (most resemble) genetically? Note down your guess.

Answers linked from courseblog or at

http://www.pbs.org/race/004_HumanDiversity/004_00-home.htm

Race: Power of an Illusion Study Guide

Name: _________________________
WS10 / S. Gallardo

1. Biological anthropologist Alan Goodman says that “to understand why the idea of race is a biological myth requires a major paradigm shift.” What does he mean?

2. What is the difference between a biological and social view of race? What does it mean that “social differences become naturalized in biology”?

3. What was Hoffman’s 1896 Extinction thesis?

4. What did Hoffman’s “scientific” study fail to consider?

5. What was the global racial significance of Jesse Owens’ 1936 Olympic gold medal? How was he treated afterward? How was “race” rationalized differently after this?

6. How do scientists explain differences in skin color? Other biological variations?

7. What was Richard Lewontin’s 1960s study? How did he determine that “85% of human genetic variation occurs between any two individuals in a local population”?

Explain these statements:

8. “Just because race is not biological, doesn’t mean that it isn’t real.”

9. “Race is a human invention. We made it; we can unmake it.”

10. If race isn’t what makes us different, what does make us different?

· Environment: everything from mother’s womb to neighborhood

· Culture

· Circumstance

· Economic status

· Family
· Geography (Sickle cell disease)

· History

References, to look up further:

Pilar Ossorio, Legal Scholar/Microbiologist

Richard Lewontin, Evolutionary Geneticist

Alan Goodman, Biological Anthropologist

Joseph Graves, Evolutionary Biologist

Stephen Jay Gould, Paleontologist

Mary-Claire King, Geneticist

