FLASHCARD DATA FOR SEX AND MARRIAGE
Topic 1: Overview: Part I
	 1.
	A socially recognized union of two or more people. (Hint: it is a universal method of regulating heterosexual intercourse by defining who is acceptable as a sexual partner and who is not. It also usually establishes social relationships that are the foundation for families and households.)
	marriage

	 2.
	A mate selection factor that is very important around the world when romantic love is considered to be essential in selecting a potential husband or wife.
	physical beauty

	 3.
	The two main reasons that many societies around the world prefer arranged marriages.
	Marriage unites two families, not just two people and, therefore, must be considered carefully and even negotiated. Marriage is seen as being too important a decision to be left up to inexperienced young people.

	 4.
	The percentage of societies in the world that allow a person to have complete sexual access to everyone who might be a potential sexual partner.
	0%

	 5.
	The anthropological term for a rule prohibiting sexual intercourse with close relatives.
	incest taboo

	 6.
	The kind of societies that usually are most likely to prohibit sexual experimentation before marriage. (Hint: think in terms of small-scale versus large-scale societies and those that encourage or discourage social inequalities.)
	societies that have hierarchies of political officials, cities, and class stratification

Topic 2: Overview: Part II
	 1.
	The Spanish word for the Latin American ideal of men being confident, strong, dignified, brave, overtly masculine, and sexually active.
	machismo (macho)

	 2.
	The Spanish word for the Latin American ideal of women being modest, restrained, virtuous, nurturing towards children, sexually abstinent before marriage, and passive in response to their husbands' demands after marriage. (Hint: this word comes from the Virgin Mary, whose life women are encouraged to emulate as a model of "proper" femininity.)
	marianismo

	 3.
	In traditional Latin American culture, the individual who most likely will be punished when unmarried teenagers have sex that results in a pregnancy.
	the girl who is pregnant

	 4.
	The societies mentioned in the tutorial that do not have rules to regulate marriage partner selection.
	No society lacks such rules.

	 5.
	The common explicit rules in North America defining who is acceptable to marry. (Hint: explicit rules in North America and other large-scale societies are usually formal laws.)
	They must be of the opposite gender, over the age of consent, willing, alive, and not a close family member.

	 6.
	The typical kind of implicit rules in North America traditionally defining who is acceptable to marry. (Hint: implicit rules are usually social constraints or expectations of friends and relatives rather than formal laws.)
	They must be within the same social class, religion, and ethnic/racial group.

	 7.
	The kinds of societies in which everyone is more likely to be expected to get married. (Hint: think in terms of small-scale and large-scale societies.)
	small-scale societies

	 8.
	The four categories of privileges, rights, and obligations of a couple getting married that are most often included in their marriage agreement around the world.
	exclusive sexual access, having and caring for children, sexual division of labor, and extending kinship bonds to your spouse's relatives

	 9.
	Common methods of preventing pregnancy even in small-scale isolated societies.
	not allowing adolescents to marry (especially boys), magic, abortion, and post partum sex taboos

	10.
	The general term for a prohibition against husbands and wives having sexual intercourse with each other for a period of time following the birth of their child.
	post partum sex taboo

	11.
	The general term for the killing of children.
	infanticide

	12.
	The culture in which people in the distant past were occasionally forced by winter starvation to kill the individual within the family who had the least potential for bringing in food. That was usually the youngest daughter. She died so that the others could live.
	Inuit (or Eskimo) of the North American subarctic regions

	13.
	The long term negative effect on society of female infanticide among the Inuit in the distant past.
	It reduced the number of marriageable women, resulting in increased competition among men for mates. This has been suggested as a leading cause of relatively high murder rates for Inuit men in earlier times.

Topic 3: Marriage Rules: Part I
	 1.
	The general term for a marriage partner selection rule requiring that marriage be to someone within a defined social group such as an extended family, religious community, economic class, ethnic or age group.
	endogamy

	 2.
	The general term for a marriage partner selection rule requiring that marriage be with someone outside of a defined social group such as one's nuclear or extended family.
	exogamy

	 3.
	The kind of marriage selection rule that is intended to prevents incest. (Hint: think in terms of endogamy and exogamy.)
	exogamy

	 4.
	The kind of marriage selection rule that applies when relatives tell you that you should marry someone who speaks your own language and has the same cultural values. (Hint: think in terms of endogamy and exogamy.)
	endogamy

	 5.
	The kind of marriage selection rule that applies when the law says that you cannot marry your sibling or parent. (Hint: think in terms of endogamy and exogamy.)
	exogamy

	 6.
	The percentage of the world’s cultures that define at least some cousins as preferred mates.
	about 30%

	 7.
	The preferred marriage partner among the Bedouin Arabs. (Hint: it is some kind of cousin.)
	patrilateral parallel cousin (i.e., a parallel cousin on the father’s side of the family)
[image: image1.png]cross parallel ego
cousin cousin

	 8.
	The preferred marriage partner for a man among the Yanomamö Indians of Brazil and Venezuela.
	a close male friend’s sister (i.e., they exchange sisters for marriage partners); in subsequent generations, this ideally results in cross cousin marriage
[image: image2.png]

	 9.
	The term for being married to more than one spouse at the same time.
	polygamy

	10.
	The term for being married to more than one woman at the same time.
	polygyny

	11.
	The term for being married to more than one man at the same time.
	polyandry

	12.
	The term for being married to only one spouse at a time.
	monogamy

	13.
	The term for being married more than one spouse but only one at a time.
	serial monogamy

	14.
	The form of marriage that was preferred by only 20% of the sample of 850 societies in the world described in the tutorial. (Hint: think in terms of polygamy versus monogamy.)
	monogamy

	15.
	The form of marriage that most people in the world follow today. (Hint: think in terms of polygamy and monogamy.)
	monogamy

	16.
	The people in Greek villages who traditionally have been socially prohibited from marrying again after the death of their spouses. (Hint: think in terms of men and women.)
	women

	17.
	The rarest form of marriage in the world. (Hint: think in terms of monogamy, polygyny, and polyandry.)
	polyandry

	18.
	The areas of the world in which polyandry is a culturally accepted form of marriage.
	some isolated rural regions of India, Sri Lanka, Nepal, and Tibet

	19.
	The form of polyandry in which two brothers marry the same woman.
	fraternal polyandry

	20.
	The reason that the introduction of the notion of romantic love has been disruptive in polyandrous marriages.
	It encourages the concept of exclusive bonds with the wife by each husband.

	21.
	The major areas of the world in which polygyny is still a culturally accepted form of marriage.
	Moslem nations, traditional cattle herding societies of East Africa, and the remnants of the old kingdoms of West Africa.

Topic 4: Marriage Rules: Part II
	 1.
	The typical sources of disagreements in monogamous marriages around the world.
	husband and wife disagreements and parent-child rivalry for the attention of the other parent

	 2.
	The typical sources of disagreements in polygynous marriages around the world.
	jealousy between co-wives over perceived unequal attention from their shared husband and rivalry between the children, especially if there is something important to inherit

	 3.
	The term for the marriage of two or more sisters to the same time.
	sororal polygyny

	 4.
	The most common source of friction in polyandrous marriages in the past before the introduction of the idea of romantic love.
	rivalry between the fathers and their children for the attention of their wife/mother

	 5.
	How friction is usually avoided or reduced between the wives in a polygynous marriage.
	giving each wife a separate house, ranking the wives in terms of relative status within the family, and sisters marrying the same man

	 6.
	The region of the world in which the Nuer live.
	East Africa (mostly the southern part of Sudan)

	 7.
	A form of marriage among the Nuer in which a man may marry a woman as a stand-in for his dead brother.
	ghost marriage

	 8.
	A second marriage rule specifying that a widow should marry the brother of her dead husband.
	levirate

	 9.
	The reason for the levirate rule. (Hint: think of the advantages.)
	It keeps the dead man's children and wealth within his family and continues the bond between the two families of the married couple despite the death of the husband.

	10.
	A second marriage rule specifying that a widower should marry the sister of his dead wife.
	sororate

	11.
	The reason for the sororate.
	It continues the bond between the families of the married couple despite the death of the wife.

	12.
	The term for the sexual permissiveness between a husband and his wife's younger sister in anticipation of a presumed future marriage between them. (Hint: this occurs in societies that have sororal polygyny.)
	anticipatory sororate

	13.
	Money or property given by the bride's family to the groom when a marriage occurs. (Hint: this money is usually intended to establish a new household or to provide the bride with her share of the family inheritance.)
	dowry

	14.
	The regions of the world in which dowrys have been traditionally most important.
	the mostly monogamous societies of Europe and Asia

	15.
	Things of high value given by a groom to his bride's father. (Hint: this is usually seen as a way of showing respect for the bride and her parents. At the same time, it is a compensation for the bride's family for the loss of her economic services. In addition, it is a way of validating the groom's right to future offspring. It has also been called bride wealth and progeny price.)
	bride price

	16.
	The regions of the world in which bride price has been traditionally most important.
	polygynous, small-scale, patrilineal societies in sub-Saharan Africa and among Native Americans

	17.
	Work or services done by a groom for his wife's family instead of paying a bride price. (Hint: this service is usually for a set period of time, often years.)
	bride service

	18.
	The main reason why in societies that have a substantial bride price that the bride's family has a strong interest in keeping her marriage together. (Hint: think about economic advantages.)
	divorce would require the return of the bride price, which often has already been given away.

	19.
	The person who usually gets to keep the children when a divorce occurs in a society that has bride price. (Hint: think in terms of the husband and wife.)
	The father usually keeps the children and the bride price usually does not have to be returned. He keeps the children instead of the bride price. In a sense, the bride price becomes a payment for children.

	20
	The usual circumstances that lead to marriage by capture as an alternative method of acquiring a wife. (Hint: marriage by capture has occurred in Melanesia, the Amazon Basin of South America, and scattered elsewhere among warlike peoples.)
	when bride price can’t be arranged, when women are in short supply, or when the bride’s family will not grant permission for the marriage even though the future bride may wish to marry the man

Topic 5: Residence Rules
	 1.
	The residence pattern in which a newly married couple moves in with or near the groom's father's house. (Hint: this is a common residence pattern in societies that have patrilineal descent.)
	patrilocal residence

	 2.
	The main reason that patrilocal residence is common in societies that have patrilineal descent.
	It keeps men near their male relatives from whom they will inherit status, property, knowledge, and other things of value.

	 3.
	The residence pattern in which a newly married couple moves in with or near the bride's mother's house. (Hint: this a common residence pattern in societies that have matrilineal descent.)
	matrilocal residence

	 4.
	The main reason that matrilocal residence is common in societies that have matrilineal descent.
	It keeps women near their female relatives from whom they will inherit statuses, jobs, or prerogatives.

	 5.
	The residence pattern in which a married couple establishes a new residence independent of both their families. (Hint: this is the most common residence pattern in North America and other industrialized nations in which the importance of kinship is minimized. It is also common in small-scale societies when economic hardship periodically requires a family to leave the community and move to a new area in order to find enough food.)
	neolocal residence

	 6.
	The term for the residence pattern in which a newly married couple moves in with or near the groom's maternal uncle's house. (Hint: this residence pattern is strongly associated with matrilineal descent.)
	avunculocal

	 7.
	The main rationale for avunculocal residence.
	It allows men to live near their nearest elder matrilineal male relative from whom they will inherit statuses, jobs, or prerogatives.

	 8.
	A family consisting of a man, woman, and their children.
	nuclear family

	 9.
	The nuclear family in which you are a child.
	nuclear family of orientation

	10.
	The nuclear family in which your are a parent.
	nuclear family of procreation

	11.
	A family consisting of two or more nuclear families tied together by bonds of descent. (Hint: this larger family usually contains living relatives from three or more generations.)
[image: image3.png]

	extended family

	12.
	A family consisting of two or more relatives of the same generation living together with their respective spouses and children. (Hint: these rare larger families typically consist of 1-2 generations.)
	joint family

	13.
	The kinds of societies that most commonly have extended, joint, and polygynous family households. (Hint: big families are economically advantageous in these kinds of societies because large, permanent labor groups are needed for the important subsistence activities.)
	small-scale farming (horticultural) and pastoralist societies

	14.
	The kinds of societies that most commonly have nuclear family households. (Hint: small families are economically advantages in these kinds of societies because geographic mobility is necessary.)
	foraging societies in marginal environments where it is usually necessary to seasonally disperse the community and large-scale industrialized societies in which

 jobs often require relocation to another part of the country or the world from time to time

	15.
	The term for a nuclear family in which there is no continuing adult male functioning as a husband and father. This man is missing usually due to death, divorce, abandonment, or no marriage having taken place. In such families, the mother raises her children more or less alone and subsequently has the major role in their socialization.
	matricentric (or matrifocused)

Topic 6: Homosexuality
	 1.
	The sexual and/or emotional desire for others of the same gender as oneself.
	homosexuality

	 2.
	The sexual and/or emotional desire for others of the opposite gender as oneself.
	heterosexuality

	 3.
	Laws prohibiting anal or oral copulation with another person or animal. (Hint: the term you are looking for is a legal one. In modern industrial nations, homosexuals are the usual target of these laws.)
	anti-sodomy laws

	 4.
	The regions of the world where there are the most severe penalties for male homosexuality. (Hint: these penalties can include death or life in prison.)
	Islamic nations of North Africa, Middle East, Central and South Asia

	 5.
	The regions of the world where usually only male homosexuality is criminalized.
	South Pacific Islands, the non-Islamic nations of Africa, and some Caribbean Islands on which a high percentage of the population has Sub-Saharan African ancestral roots

	 6.
	A person who wears the clothes and bodily adornment normally associated with the opposite gender. (Hint: this is not necessarily connected with homosexuality.)
	transvestite

	 7.
	A term used to refer to North American Indian homosexual men of the Great Plains and elsewhere in Western North America. In the past, these “two-spirited” men led their lives as transvestites and were given respected social statuses within their societies.
	berdache

	 8.
	A group of culturally accepted (or at least tolerated) male transvestites in India. Many of these men have their genital organs surgically removed to symbolize their transition to "womanhood." They are devotees of the Hindu mother goddess Bahuchara Mata.
	Hijras

	 9.
	A culture in New Guinea in which all men apparently engage in homosexual acts and most also marry and engage in heterosexual acts with their wives. (Hint: in this culture, heterosexual intercourse is prohibited for up to 260 days of the year and is forbidden in or near their houses and vegetable gardens. In contrast, homosexual relations are permitted at any time.)
	Etoro

	10.
	The common attitude towards homosexuality in societies that strongly forbid abortion and infanticide.
	They are usually intolerant of homosexuality.

	11.
	The common attitude towards homosexuality in societies that have severe food shortages resulting from over population.
	They are usually tolerant of homosexuality.

	12.
	The characteristic of having a blend of both masculine and feminine personality characteristics but not strongly either one.
	androgynous

	13.
	The modern term used by many Native Americans for berdache.
	two-spirted

Copyright © 2007 by Dennis O'Neil. All rights reserved.
