

Essentials of Biological Anthropology (Selected Chapters)

Pavel Bláha – Charles Susanne – Esther Rebato (eds.)

Prague, Karolinum Press, scheduled 2006, paperback, first edition

This volume deals with important current anthropological topics. Written by distinguished and well-known scholars from Spain, Czech Republic and Belgium it offers reader a good overview of the modern anthropology. Its content ranges from growth and development of human being to genetics, from human evolution to population genetics, and even to applied anthropology. The chapters are subdivided into four sections: 1st How to define anthropology, 2nd Evolution, 3rd From Growth to Senescence, 4th Anthropology and Society and 5th Applied Anthropology. The volume is accompanied by a vast number of tables, charts and B&W pictures

Contents:

1. How to define Anthropology

2. Evolution

- 2. 1. The Evolution of Mankind
- 2. 2. Fundamental Principles of Human Heredity with Focus to Basic Methods Investigating Transmission of Genetic Traits
- 2. 3. Genetics of Human Population
- 2. 4. Biodemography
- 2. 5. On the Concept of Race the Human Diversity

3. From Growth to Senescence

- 3. 1. Child Growth and Development
- 3. 2. Ontogenetic development of the man
- 3. 3. The Endocrine Regulation of Growth and Development
- 3. 4. Biological Age
- 3. 5. Anthropology and Nutrition
- 3. 6. The secular Trend in physical Anthropology
- 3. 7. Senescence, Ageing Populations and old Age

4. Anthropology and Society

- 4. 1. Heritability of the anthropometric Traits
- 4. 2. Variability of the Human Genome and its Applications in Judicial Medicine
- 4. 3. Anthropology and Health

5. Applied Anthropology

- 5. 1. Functional and Ergonomic Anthropology
- 5. 2. Criminalistic Anthropology
- 5. 3. Clinical Anthropology
- 5. 4. Applied Anthropology in Obesity
- 5. 5. BMI and Matiegka's equations

The Karolinum Press is the publishing house of Charles University in Prague, the largest educational centre in the Czech Republic. The company focuses on the publication of textbooks, scientific monographs, conference proceedings, reference books, dictionaries, and scholar's periodicals.

To purchase the book please visit: Karolinum Bookshop, Celetná 18, Praha 1

To order please visit: www.cupress.cuni.cz **email:** distribuce@ruk.cuni.cz **phone / fax:** +420/224 491 275

I order.....copies **Price:** 25 EUR (please add in Europe 6 EUR, out of Europe 9 EUR)

☐ I enclose a cheque for EUR (made payable to Charles University in Prague, The Karolinum Press)

☐ Please send me a Pro-Forma Invoice ☐ I wish to pay by credit card. Amount EUR

Name Card Nr

Visa/Mastercard/Amex

Address Expiry date Control

Code

Telephon, e-mail Date Signature

.....