Concept of Culture Ch. 13 p. 216
Culture – the set of learned behaviors, values and ideals that are characteristic of a particular society or population

For a thought or ideal to be considered cultural it must be commonly shared by some population or group of individuals.

Even if some behavior is not commonly practiced it is cultural if most people think it is appropriate.

ex. monogamy – even if people do not marry they may consider this the only appropriate form of marriage

Culture as Learned Behavior

􀂾 knowledge and habits are learned and passed through

generations: our extra-somatic means of adaptation

􀂾 cultural transmission is more efficient than trial and error

learning

􀂾 new knowledge is able to spread rapidly in horizontal and

vertical modes

􀂾 our possession of language is critical to culture
Culture is everything that people have, think and do as members of a society

a. the things that people have -- material possessions

b. the things that people carry around in their heads – ideas, values and attitudes

c. everything that people do – behavior patterns

The most fundamental aspect of culture – the capacity to symbolize. A symbol is something that stands for or represents something else. The capacity to create and give meaning to symbols that helps people identify, sort, and classify things, ideas and behaviors.

When people symbolize by using language they are able to express experiences that took place at an earlier time or suggest events that may happen in the future.

Without symbols we would not be able to store the collective wisdom of past generations, and consequently we would be prone to repeating the mistakes of the past.

Symbols tie people together who otherwise might not be part of a unified group. The power of our shared symbols becomes clear when we meet others form our own culture in a far off country. We are generally drawn to them because we share a common set of symbols, such as language nonverbal forms of communication, and material culture such as clothing. It is the shared meaning of our symbols that enables us to interact with one another with the least amount of ambiguity and misunderstanding.

College – OSU OH-IO,

Liberia – more American than African

Race is often is used as a synonym for culture. Anthropologists consider these totally different concepts.

Race refers to an interbreeding population whose members share a number of important physical traits with one another, such as blood types, eye color and shape, skin color, and hair texture to mention just a few.

Start here on Tuesday

IN contrast culture refers to our nonbiological and non-genetic characteristics. All people can be classified according to physical traits and according to their acquired or cultural characteristics.

The concepts function independently of each other.

Culture and civilization are not interchangeable.

While all civilizations are cultures, not all cultures are civilizations.

The concept of civilization refers to a very specific type of culture that first appeared around 5500 ya in the Fertile Crescent – monumental architecture, centralized hierarchical governments, fully efficient food production systems, and writing.

Civilization does not designate superior culture.

CULTURE IS SHARED

Culture is a shared phenomenon.

 aspects of culture (behavior, ideas, things) must have a meaning shared by most people in a society.

Culture makes lives less complicated – allows us to predict the behavior and attitudes (to some extent) of others

nodding / yes

extended hand is a nonverbal gesture of friendship

when we step outside our familiar cultural setting where we don’t share those meanings then misunderstandings occur.

Culture shock – ambiguity and uncertainty one experiences when trying to operate in an unfamiliar culture – psychological distress that can cause depression, overeating, irritability.

Within a society the degree that culture is shared may vary. Differentiation may be based on gender, class, age, religion or ethnicity

Societal rules are never adhered to strictly. People continue to exercise free will by reinterpreting the rules, downplaying their consequences, or disregarding them altogether.

(Catholics that use birth control….)

In highly complex society one likely to find a number of subcultural groups in addition to the mainstream culture. Subcultures are subsets of the larger culture, with features with the mainstream but they retain a certain level of cultural uniqueness that sets them apart.

The mainstream culture outnumbers the various subcultural subgroups and controls the society’s major institutional structures (government, economies, education)

Amish – approx. 60k Switzerland 1727 – religious beliefs, hard work, an agrarian way of life, pacifism, simplicity and neighborly cooperation. They are clearly visible subcultural group – buggies, clothing, beards

Other types of subcultures – high schools – jocks, nerds, hipsters, metalheads

Pluralistic societies have a number of subcultural groups

Conflicts often happen between subcultural groups – they may operate with different sets of values and behaviors often unpleasantness or outright hostilities can arise because of misunderstandings

CULTURE IS LEARNED

Enculturation – by growing up in it.

Much culture is absorbed without realizing it. Allows us to make reasonable adjustment to our surroundings.

Most of what we do during our waking hours is learned.

Some aspects of behavior are genetically based or instinctive – suckling in infants, reflexive ducking when something is thrown at you.

The overwhelming majority of behavioral responses are the result of complex learning processes.

Learning v. Instinct – in old times people believed in biological determinism, biology predetermines behavior. Blacks have rhythm, gypsies have to wander. Most anthro’s dismiss this. Survival depends on individuals learning coping skills from others in their culture over a course of years, not from some characteristic they were born with.

People in different cultures learn different cultural content and accomplish this with similar efficiency. People learn what they need to know to best adapt to their environment.

All animals learn. Humans have a greater capacity for learning than any other animal, no other animal relies as heavily on learning for survival. Human behavior, if instinctive there would be little reason or ability to changing people’s behavior – agricultural development, family planning, or community health.

Culture is taken for granted -- automatic and habitual. The job of cultural anthropology is to heighten our awareness of other cultures, as well as our own, in the hope that we will be less likely to take our own culture for granted. Learning NOT to take our own culture for granted is the best way to combat ethnocentrism.

Examples: how cultures deal with time.

Monochronic – view time in linear fashion, prefer to do one thing at a time, place a high value on punctuality, and keep a very precise schedule.

Polychronic – prefer to do many things at one time, see no particular value in punctuality for its own sake, they strive to create and maintain social relationships.

We might view them as unmotivated, lazy, unpunctual.

They may see us as being obsessed with time to the determent of our social relationships, rushing through social encounters so we can move on to the next agenda item. Rigid adherence to schedules and doing one thing at a time is seen by polychromic people as rude and dehumanizing.

who is right? is there value to both views?

CULTURE’S INFLUENCE ON BIOLOGICAL PROCESSES

Nonmaterial aspects of our culture, such as ideas, values, and attitudes can have an appreciable effect on the human body.

What constitutes male or female attractiveness can cause people to dramatically alter their bodies

Burmese women and neck rings

Chinese women and foot binding

Ear piercing – tongue, eyebrow etc.

Branding, scarification and tattooing in New Guinea and parts of Africa

Outside the culture where it is practiced it may not be attractive, and may even be considered disgusting

Body stature can be effected by cultural ideas –

Western societies – slenderness is the ideal – millions spent to achieve it

African culture – Western women are perceived to be emaciated and unattractive –

Author’s story about his 5’2” 114 lb wife that the neighbors in Kenya kept bringing food for, because they were afraid she was ill

Altering the body for asthetic purposes – “plastic surgery”, nonsurgical stuff like Botox, breast enlargement – reality shows where people undergo “makeovers” that combine all these things plus lipsuction, nose jobs, forehead lifts, tooth veneering, etc etc to conform to a cultural ideal of beauty – Barbie dolls and action heroes.

CULTURE CHANGES

We have considered culture as a combination of things, ideas and behavior patterns transmitted from generation to generation through the process of learning. This view focuses on continuity through the generations and emphasizes the static rather than the dynamic aspects –

culture is always changing – the rate of change may slow in the case of a society that is insulated from the global economy

Or it may be more rapid in those that are more connected

The rate of change may vary but no culture remains completely static from year to year

PROCESSES OF CHANGE

Cultures change in two ways

1) Innovation (or internal change)

2) Cultural diffusion (or external change)

1) Innovations – the ultimate source of all cultural change. An individual can come up with a new and wonderfully novel idea or thing and if that becomes accepted and used by the wider society it can cause cultural change – it may even move beyond the originating culture to other cultures and bring change with it

Some innovations involve only small variations in existing cultural patterns, some cause more complex reshuffling of a number of cultural features to form a totally new cultural feature.

They may involve creativity, ingenuity or even genius but they are usually limited to what already exists in a culture and build upon cultural traditions that already exist.

Automobile as creation based on carriage technology, the internal combustion engine and technology around locomotives recombined to create the auto.

Because innovation depends on recombination of elements that already exist it occurs more often in cultures with a larger pool of cultural elements – internal culture change happens in societies more often in technologically complex societies than it does in less developed ones.

2) Cultural diffusion – spreading of a cultural element from one culture to another.

Cultural diffusion is responsible for the greatest amount of change that occurs within any society.

Some anthropologists believe that the majority of cultural elements found in any society at any time got there through cultural diffusion rather than innovation. It is easier to borrow a thing, idea, or behavior pattern than it is to invent it.

CAUSES OF CULTURAL CHANGE

ideas about cultural change include:

Culture changes is a response to changing technologies and economies

ex. the automobile profoundly changed American society on many levels, and in almost all aspects

Ideas and values motivate people to explore new ways of interacting with their environment and thereby create technologies

Change in culture is a response to changes in the physical and social environment

ex. in US attitudes toward working mothers have changed as economic conditions have made two incomes necessary for most families’ survival

ex. Fulani pastoral culture has been drastically altered because of encroachment by the Sahara desert.

THERE IS NO DEFINITIVE ANSWER TO THE CAUSE OF CULTURE CHANGE

most likely culture is changed in response to a complex combination of factors, and the causes may vary to the point where it is impossible to find a single factor that is more important than the rest.

The most reasonable way to view culture change is as a phenomenon brought about by the interaction of a number of different factors, such as ecology, technology, ideology, and social relationships.

CULTURAL UNIVERSALS

the heck you say? there are universals in our infinite human diversity

to which I say – Heck yeah

Cultural differences can show how flexible and adaptable humans are – each culture develops its own solutions to the problems that face all societies, but they are all solving the same problems on some levels.

basic needs

Meeting basic physiological needs of the people in a society is the most fundamental of requirements. Food, water, protection from the elements. The system that is developed to see to the production and distribution of resources is called an economic system.

Provisions for orderly mating and child rearing become patterned systems of marriage and family and how we decide who we're attached to -- kinship, and associations
Systematic transmission of the culture from one generation to another leads to some form of education system in all societies

Maintenance of social order to avoid chaos and anarchy brings about a set of mechanisms to coerce people to obey social norms – a social control system
A system to explain the unexplainable and the unpredictable occurrences of life – all societies rely on a system of supernatural beliefs – some of which rely on witchcraft, magic or sorcery, and some of which rely on religion – to explain otherwise inexplicable phenomena.

and because all societies need to be able to send and receive messages efficiently they all have developed systems of communication, both verbal and nonverbal

there are universal traits of cultures within our species.

