FLASHCARD DATA FOR SOCIAL CONTROL
Topic 1: Overview
	 1.
	The commonly held conceptions of appropriate and expected behavior in a society
	social norms (as defined in this tutorial)

	 2.
	100%
	The percentage of all societies that try to impose social control on their people.

	 3.
	Laws prohibiting sexual intercourse and marriage between people of different races.
	anti-miscegenation laws

	 4.
	The situation in which people accept society’s moral code, and do not need police or other external means of social control to get them to follow it. They feel guilty if they do something wrong and either punish themselves or turn themselves in for punishment.
	internalization of the moral code

	 5.
	A personality that is guilt oriented. The behavior of individuals with this sort of personality is strongly controlled by their conscience. As a result, there is little need for police to make sure that they obey the law. These individuals monitor themselves. The inner-directed personality is one of the modal personality types identified by David Riesman in the early 1950's.
	inner directed personality

	 6.
	A personality that is shame oriented. People with this type of personality have ambiguous feelings about right and wrong. When they deviate from a societal norm, they usually don't feel guilty. However, if they are caught in the act or exposed publicly, they are likely to feel shame. The other directed personality is one of the modal personality types identified by David Riesman in the early 1950's.
	other directed personality

	 7.
	0%
	The percentage of societies that are able to rely solely upon internalization of the social norms in order to maintain order.

Topic 2: Law
	 1.
	A law that has evolved over time and is part of the cultural tradition rather than being created through enactment by legislatures or rulers. In large-scale societies, many laws derive from old common laws but have been formalized by being written down in penal codes. Virtually all laws in small-scale societies are unwritten common laws.
	common law

	 2.
	The idea that legal judgments should be made based on what would be acceptable to a reasonable man in the society. Jury systems in the Western World are based on this assumption.
	“reasonable man” standard of law

	 3.
	A punishment for violations of social norms.
	negative sanction

	 4.
	A reward for appropriate or admirable behavior that conforms to the social norms. Common positive sanctions include praise and granting honors or awards.
	positive sanction

	 5.
	An unofficial, non-governmental punishment for violations of social norms. Informal negative sanctions usually are in the form of gossip, public ridicule, social ostracism, insults, or even threats of physical harm by other members of the community.
	informal negative sanction

	 6.
	Small-scale societies (foragers, pastoralists, and horticulturalists), small towns, and sub-groups of cities (e.g., a family, work group, church, or club).
	The kind of society or social setting in which informal negative sanctions are most effective in controlling behavior.

	 7.
	crime
	The general term for a deviation from the social norm that is of such magnitude as to go beyond what would be considered bad manners or odd behavior.

	 8.
	Failure of an individual or family to freely share food with others who need or want it and disputes over mates (i.e., sexual competition) that leads to violence.
	The most serious crimes in pedestrian foraging societies.

	 9.
	With a "song duel" in the presence of the entire community. The disputants took turns singing and drumming mocking songs for hours until one of them gave up or the audience decided that one of the men was a better song composer and singer. Guilt or innocence was not at issue.
	How the Inuit people of Alaska, Northern Canada, and Greenland traditionally resolved difficult to settle quarrel.

	10.
	If a settlement could not be arrived at peacefully by the members of the families involved, the rest of the community expressed its strong disapproval by publicly talking about the "bad behavior" and shunning the individuals involved. If this failed to resolve the situation, the adults of the community came together and openly discussed it. From their perspective, the most important thing was to find a solution that would reduce tension and return the community to reciprocity rather than "punish" the wrong doers.
	How the Ju/'hoansi people of Southwest Africa traditionally resolved difficult to settle quarrels.

	11.
	Blood money—i.e., the material payment that a murderer must pay to the relatives of his or her victim as compensation for the crime. Once the weregeld has been paid, the crime is essentially expunged and there is no other punishment. Weregeld is often applied to crimes other than murder as well.
	weregeld
(Hint: this is a legal term.)

	12.
	A crime against individuals or their property rather than against the society as a whole. In modern Western societies, torts are settled in civil cases rather than criminal ones. Torts include any damage or injury done willfully or negligently that harms another individual.
	tort

(Hint: this is a legal term.)

	13.
	Property theft or destruction
	A category of crime that is found in rich settled fishing, advanced horticultural, pastoral, and large-scale agricultural societies but generally not in pedestrian foraging societies.

	14.
	Gossip, public ridicule, and social ostracism. If these fail to bring relief, witchcraft is often the next solution. Because it is possible to use magic in secret, it can be used to get revenge without being found out. The fear that witchcraft might be used against you is often enough to prevent deviation from the social norms. Another common method for dealing with crime within these societies is to shift the blame to people in other communities or even other societies. By accusing outsiders rather than a neighbor, the local community is not forced to deal with a potentially divisive conflict.
	The common methods that non-Western settled fishing and small-scale farming societies traditionally used to resolve disputes.

	15.
	Large-scale, advanced agricultural societies
	The kinds of societies that are most likely to use police, courts, lawyers, and jails to control crime.

Topic 3: Warfare

	 1.
	humans and chimpanzees
	The two primate species that are known to commit genocide.

	 2.
	males
	The gender or sex that is most often involved in violent physical fighting among humans.

	 3.
	Prolonged hostility and occasional fighting between individuals and their supporters. It is a form of aggression that mostly occurs between members of the same society, though it can occur between people from separate societies as well. It is caused by a desire for revenge for a perceived prior wrong. Usually, both sides in feuds believe that they have been wronged and seek to settle the score. Inherent in feuds is a failure in communication between the feuding parties and the belief that there needs to be "an eye for an eye."
	feuding (as defined in this tutorial)

	 4.
	Surprise predatory attacks directed against other communities or societies. The primary objective of raiding usually is to plunder and then to escape unharmed with the stolen goods. In some societies, the goal is also to kill men in the target community as well as kidnap women and children. Raiding is an organized form of aggression in that raids are planned in advance. Raids occur in a finite time period--they are rarely sustained activities.
	raiding (as defined in this tutorial)

	 5.
	Organized, large-scale combat usually between clearly recognizable armies. A significant portion of a population takes part in combat or support activities, often for years. Soldiers are trained and equipped for combat. Warfare is an organized and sustained form of fighting.
	warfare (as defined in this tutorial)

	 6.
	The spirit of one of their people who has been killed in a feud will not rest until he or she is revenged by living relatives killing someone in the enemy group.
	The reason that the Dani people of Papua New Guinea have carried out a perpetual blood feud.

	 7.
	An Italian word that literally means vengeance. It is now used in Italian and English to describe a persistent blood feud.
	vendetta

	 8.
	only feuding
	The kinds of fighting that are found in all types of societies. (Think in terms of feuding, raiding, and warfare.)

	 9.
	Pastoral societies (especially in East Africa), historic horse riding buffalo hunting tribes of the North American Great Plains, and some small-scale farming societies (e.g., the Yanomamö and other lowland forest people of South America)
	The kinds of societies in which raiding mostly occurs.

	10.
	Large-scale farming or industrial societies. These are the only kinds of societies that can afford to have large numbers of men not be involved in food production for prolonged periods of time. They can also afford to have large numbers of men killed or wounded without major disruptions to their economies.
	The kinds of societies in which large-scale warfare most often occurs.

	11.
	About 5,500-4,500 years ago when chiefdoms were growing in power and evolving into the first ancient states.
	How long ago the first known large-scale warfare occurred.

	12.
	In many cases, there was a desire to gain or control more land and other important resources. At other times, the goal was simply the conquest or even outright destruction of another people. Many wars were motivated by religious or political ideals. Revenge was also a key factor. There is one final common trait found among early states that were beginning to wage wars of conquest against neighboring states. That was considerable population pressure and a growing scarcity of land, water, or other essential resources.
	The reasons that the earliest states went to war with their neighbors.

Copyright © 2004 by Dennis O'Neil. All rights reserved.
