FLASHCARD DATA FOR SOCIAL ORGANIZATION
Topic 1: Introduction
	 1.
	The two broad social identity criteria or factors that people around the world use to create social groups.
	kinship and non-kinship factors

	 2.
	The social identity criteria that becomes increasingly less important as a foundation for membership in educational, business, and government organizations as societies grow in size to hundreds of thousands of people and more. (Hint: think in terms of kinship versus the non-kinship factors.)
	kinship

	 3.
	The term for the more obvious and easily discovered functions of institutions.
	manifest functions

	 4.
	The term for the less apparent and more difficult to uncover functions of institutions.
	latent functions

Topic 2: Status and Role
	 1.
	The general term for your relative social position within a group.
	status

	 2.
	The general term for the part your society expects you to play in a given status.
	role

	 3.
	The general term for a status that is acquired by doing something. For instance, someone acquires a criminal status by committing a crime.
	achieved status

	 4.
	The general term for a status that is the result of being born into a particular family or being born male or female. For instance, the son of a king inherits the status of prince.
	ascribed status

	 5.
	The general term for the kind of status (achieved or ascribed) that a woman acquires by the death of her husband—i.e., widow.
	achieved status

	 6.
	The general term for the kind of status (achieved or ascribed) that a U.S. citizen acquires by being elected to Congress.
	achieved status

	 7.
	The general term for the kind of status (achieved or ascribed) that is culturally most often admired and reinforced outside of the family In North America today. (Hint: think about the fact that most American parents encourage their children to be independent, self-reliant, and to “better themselves” in life.)
	achieved status

	 8.
	The general term for the kind of status (achieved or ascribed) that has been culturally most often reinforced in India over the last 3,000 years and permeates most areas of life even today. (Hint: think about the Indian caste system.)
	ascribed status

	 9.
	The general kind of status (achieved or ascribed) reinforced by a society in which there is very little social mobility.
	ascribed status

	10.
	The general term for the carefully ranked, rigidly hereditary social divisions of society in India. (Hint: these divisions are reinforced by the Hindu religion and historical traditions.)
	castes (or varnas)

	11.
	The highest caste in India. (Hint: this was traditionally the caste of priests and teachers.)
	Brahman

	12.
	The term in India used to refer to people who are below the 4 main castes in terms of status. (Hint: they are generally considered to be "polluted" laborers who do the dirtiest, poor paying jobs.)
	scheduled castes (also called untouchables and Harijan)

Topic 3: Non-kinship Based Social Groups
	 1.
	The general term for age-based categories of people recognized by a culture. In North America, for example, we generally label people as children, teenagers, adults, middle aged, and elderly or senior citizens.
	age grades

	 2.
	The term for age grades that are clearly recognized in a culture as distinct identifiable groups of people. They consist of people of similar age and usually of the same gender who share a common identity and maintain close ties throughout their lives. They also pass through age-related statuses together as a group.
	age sets

	 3.
	The term for a ritual that marks the transition between age-based statuses or from one phase of life to another.
	rites of passage

	 4.
	The region where age sets are especially common.
	Sub-Saharan Africa

	 5.
	The region where the cattle herding Masai people live.
	East Africa (southern Kenya and northern Tanzania)

	 6.
	The new status that Masai boys acquire at about 12-14 years old. They are ritually circumcised together in a ritual marking their transition to this new status.
	moran (or warrior)

	 7.
	The kinds of societies in which gender-based groups are most likely to be institutionalized and not mandatory for everyone of the same gender. (Hint: think in terms of small-scale and large-scale societies.)
	large-scale societies

	 8.
	The general term for the kind of association that is typified by the Boy Scouts, Girl Scouts, fraternities, and sororities in North America.
	gender-based groups

	 9.
	The general term for the kind of association in which membership is based on vocation, avocation, common residence, religious belief, political belief, or past experience.
	voluntary association

	10.
	The kind of status that membership in voluntary associations is generally based on in most societies. (Hint: think in terms of achieved and ascribed status.)
	achieved status

	11.
	The kind of societies in which voluntary associations are least likely to exist. (Hint: think in terms of small-scale and large-scale societies.)
	small-scale societies

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