CULTURAL ANTHROPOLOGY 2351 TOPICS/CHAPTERS (KOTTAK) COVERED BY LECTURES

WHAT IS ANTHROPOLOGY? (Chap. 1)—human adaptability, general anthropology, subdisciplines

(cultural, archaeology, biological or physical, linguistic), applied

NOTES:
APPLYING ANTHROPOLOGY (Chap. 2)—role of applied anth., ethics (academic and applied),

education, urban, medical, business

NOTES:
ETHICS AND METHODS (Chap. 3)—ethics, proposals, methods (ethnography), survey

NOTES:
CULTURE (Chap. 4)—what is?, universality/generality/particulatary, mechanisms of change,

globalization

NOTES:
HUMAN DIVERSITY AND RACE (Chap. 5)—race (discredited), social race, stratification and

intelligence

NOTES:
ETHNICITY (Chap. 6)—ethnic groups and ethnicity, ethnic groups, nations and nationalities, peaceful

coexistence, ethnic conflict

NOTES:
LANGUAGE AND COMMUNICATION (Chap. 7)—animal communication, nonverbal, language

structures, language/thought/culture, sociolinguistics, historical

NOTES:
MAKING A LIVING (Chap. 8)—adaptive strategies, foraging, cultivation, pastoralism, modes of

production, economizing and maximization, distribution/exchange

NOTES:
POLITICAL SYSTEMS (Chap. 9)—types and trends, bands and tribes, chiefdoms, states

NOTES:
FAMILIES, KINSHIP AND DESCENT (Chap. 10)—families, descent, kinship calculation, terminology

NOTES:
MARRIAGE (Chap. 11)—incest and exogamy, endogamy, marital rights and same sex marriage,

marriage as group alliance, divorce, plural marriage

NOTES:
GENDER (Chap. 12)—gender patterns, foragers, horticulturalists, sexualities and gender, agriculturalists,

patriarchy and violence, gender and industrialization

NOTES:
HCC Cultural Anthropology (2301) Lecture

WHAT IS ANTHROPOLOGY--Section 1

I. Definitions and Origins of Anthropology

A) Definitions

1. It comes from the Greek words Anthropos-human and logos-the study of

2. Kottak (text) Anthropology is the study of the human species. It is the exploration of human diversity in time and space. Also it is the study of the human species and its immediate ancestors

3. Heider-Anthropology is the study of the cultural and biological variations among human groups

a) The term “culture” is defined by Kottak (5) as “traditions and customs transmitted through learning, that govern the beliefs and behavior of the people exposed to them.”

b) It should be noted that this definition of culture does not appear to be used extensively in Britain where the definition of “culture” is generally used to denote elite practices generally associated with the arts or music.

c) Children learn their culture through interaction with members of their society in a process that is called enculturation.

4. Webster’s Dictionary-Anthropology is the science which studies man both as an animal and as living in society, his origins, development, distribution, social habits, culture etc.

a) This definition would be seen as a lesser definition because it is not given by

someone of an academic background (lower in the hierarchy of information)

b) “hierarchy of information” refers to the quality of information given through

various sources. Example: the internet (there are exceptions) is usually not as good a source as a newspaper. The newspaper is not as good a source as material in an academic journal or academic text (due to “academic review”).

5. There are actually many definitions of anthropology with many different shades of meaning

6. There is a tendency by anthropologists to define the term “anthropology” in order to provoke new modes of thought and to fulfill the “publish or perish” mentality when other issues cannot be examined

7. In postmodernism, it is argued that a word can be defined in so many different ways that it loses its meaning. Despite the multitude of definitions this does not seem to be the case with Anthropology.

B) Origins of Anthropology--it’s all in the definition

1. It could be argued that if Anthropology is the “study of culture” (whether one’s own or another’s) that as soon as “culture” developed people began to think about it and were, therefore, “doing” anthropology.

2. There are a few that might argue that Anthropology began with Aristotle in the 4th century B.C. (or even earlier)

3. Some view the Enlightenment as the period of origin for anthropology

a) The Enlightenment may have been rooted in the expansion of European trade during the 1500s as Europeans (merchants, seamen and the military) became exposed to new cultures. The main increase in knowledge came when Europeans settled in foreign lands and published their findings (popular reading in the 1600s) prompting new inquiry into foreign “culture.”

b) Revolutions in scientific thought began in the (earlier) Baroque Age (1600-1715) an era of development referred to as the Scientific Revolution. Many of the developments of this era were in astronomy and physics

c) Giambattista Vico a philosopher in cultural history and law during the late 1600s and 1700s is seen as “the forerunner of anthropology and ethnology.”

d) The Enlightenment began in the 1700s in Europe. The individuals of this period began to reject “superstition” and “religion” and to view the world through a secular, human centered perspective.

e) The origins of anthropology lie in the areas of culture history and philosophy both of which were examined during this period

II.
The Nature of Anthropology

A) The fundamentals

1. Kottak and others suggest that the root of Anthropology is “holism” which is defined as (Kottak pg. 3) “the study of the whole human condition: past, present, and future; biology, society, language and culture”

2. Heider notes that Anthropologists are “generalists” who despite doing research on specialized problems end up studying a greater span of subjects than those in “any other department”

3. It should be noted that these ideas are ideals and that as always actual practice of these ideals can vary

III. General Anthropology and the 4 subfields

A) General anthropology refers to all of anthropology taken together and is inclusive of the four subfields.

1. In general it can be noted that the U.S. generally has 3 main subfields of Anthropology, which are 1. Cultural or social, 2. Archaeology and 3. Biological or physical. Some Universities add a fourth called linguistic.

2. This fourfold typology does not exist in Europe where the disciplines exist separately.

3. Sometimes different names are given to the individual subfields and your text notes a combination of social/cultural anthropology as “sociocultural anthropology”

4. Kottak notes that the unity of the 4 fields in American anthropology is based on the idea that “each subfield considers variation in time and space (geography),” therefore, in order to pursue a holistic approach these fields need to be studied together

B) Cultural Anthropology

1. Cultural Anthropology according to Kottak (10) is “the study of human society and culture…(it) it describes analyzes, interprets, and explains social and cultural similarities and differences. Heider notes that it studies peoples of the present i.e. living today.

2. Some subfields of Cultural Anthropology are:

a) Urban Anthropology that usually deals with inner cities

b) Economic Anthropology—factors that affect the distribution of goods within and between cities

c) Medical Anthropology—the relations between cultural attributes and health and disease

d) Social Anthropology—usually associated with British scholars—refers to studies that examine social organization especially in areas that are that are heavily influenced by kinship relations.

3. 2 types of examination

a) Ethnography—provides an examination of a “particular community, society, or culture” (Kottak 10) and usually involves fieldwork involving a firsthand immersion into the culture of examination.

1 Many ethnographers use the ethnographic present which places subjects at an imaginary moment in time when the community is presumably in isolation from outside contact. However, few if any cultures are ever in isolation. {Anasazi and Aztec or Mississippian story if time}. Cultures also change over time {discuss popular music and do belt buckles}

b) Ethnology—its goal is to compare and contrast or “make generalizations about society and culture.” (Kottak 10) This comparison and contrast is usually referred to as cross-cultural studies.

C) Archaeological Anthropology

1. Modern Archaeology has its origins in 19th century Europe

2. Archaeology according to Kottak (10) reconstructs, describes, and interprets past human behavior and cultural patterns through material remains.

3. 3 Goals of Archaelogy (in terms of prehistory—before written history) are:

a) establishing chronology

b) reconstructing and describing ancient lifeways

c) explaining culture change

4. Early archaeologists often damaged sites where they were working and filled museums with artifacts

a) One of the largest Egyptian Museums in the world is in Turin, Italy (not Egypt).

b) Some nations are now speaking to Western museums about recovering their heritage.

5. One of the first individuals to have a controlled dig was Thomas Jefferson.

a) He opened a native American burial mound and tried to learn how and why the mound was constructed

6. Even today, as an archaeological site is “dug” it is destroyed and some archaeologists now leave sections of sites “undug” to allow for improvements in technology (i.e. better digging techniques. {discuss pick-ax archaeology}

7. The main raw data for archaeology involves material culture or artifacts

a) These are items that are made by people such as tools, houses, pottery etc. that are excavated, described and analyzed in order to learn about the past.

b) Early archaeologists generally focused on tools, buildings and other artifacts.

c) Today, artifacts are used to reconstruct the culture and lives of the people who designed and used them.

8. Archaeologists can join with other professionals such as geologists, soil scientists and palynologists (study pollen) to determine the actual environment during earlier periods of time.

9. In archaeology, what is often the richest areas in trying to explain how people live is the midden or in plain English the trash heap.

a) The trash often yields potsherds, broken tools, food remnants and animal bones.

b) William Rathje and his students examined trash cans in modern Tucson, Arizona and found people were wasting “good food” showing what people actually did as opposed to what they thought they did or should have done. This examination of trash led to the word “garbology being coined.
10. Subfields of Archaeology

a) Archaeobotany—ancient plants

b) Archaeozoology—ancient animals

c) Experimental Archaeology—replicate ancient processes under controlled conditions (flint knapping-film?)

d) Historical Archaeology—deals with the period after written records are started

e) Classical Archaeology—deals with the literate old world (example-Egyptology)

f) Biblical Archaeology—deals with what happened in the Bible

g) Underwater Archaeology—deals with shipwrecks

h) Contract Archaeology—deals with the evaluation of sites that may be damaged by construction

i) Some Archaeologists even blend with Paleontology (the study of fossils) to look for early hominids forming a field known as Paleoanthropology.

D) Biological/Physical Anthropology

1. Biological/Physical Anthropology arose during the 19th century from 2 areas

a) increasing interest in the mechanisms for human origins (doubt of the Biblical explanation)

b) observable physical differences or “race”

c) Today, this subfield deals with human variation due to adaptation to an environment

2. Kottak (24) defines this field as “the study of human biological variation in time and space; includes evolution, genetics, growth and development and primatology.”

3. Heider offers a more simplistic definition for this field: “it focuses on the human body including its physiology (especially its skeleton) its diseases and other traumas” and can be used to study both the living and deceased

4. A key phrase in biological anthropology is descriptive morphology which deals with the measuring of bones and noting of anomalies

5. Kottak notes 5 special interests within biological anthropology (14)

a) Human evolution as revealed by the fossil record (Paleoanthropology can also be classified in this area as well).

b) Human genetics

c) Human growth and development

d) Human biological plasticity (the body’s ability to change as it copes with stresses, such as heat cold and altitude).

e) The biology, evolution, behavior, and social life of monkeys, apes and other nonhuman primates (primatology)

6. Subfields of Biological/Physical Anthropology (not previously mentioned)

a) Primatepaleontology—examines primate fossil remains

b) Osteology—study of the skeleton

c) Forensic Anthropology—the use of anthropological techniques to identify skeletal remains after a disaster or if a body is found (law enforcement). These anthropologists identified the dead Branch Davidians and Bosnians.

E) Linguistic Anthropology

1. Kottak (15) claims that “linguistic anthropology studies language in its social and cultural context, across space and over time”

2. Heider’s definition is simpler and states that the subfield “analyzes languages and the ways in which people use them.

3. In the 1800s and early 1900s anthropological linguists focused on descriptive linguistics where many languages were recorded and dictionaries were created

4. Comparative linguistics started in 1785 with the realization that the Sanskrit language (an ancient “Indian” language) was related to both Greek and Latin.

5. Comparative linguistics searches for the relationships between languages and defines major language families such as Indo-European (transparencies?)
6. An important aspect of language is that it both shapes and is shaped by individual cultures

7. A second issue is that no language is completely homogeneous where all people speak the same (dialects, accents, and the bilingual nature of some ethnic groups.

8. Subfields of Linguistic Anthropology

a) Historical linguistics—examines changes in languages over time

b) Sociolinguistics—examines “the relationships between social and linguistic variation.” (Kottak 15)

F) Applied Anthropology

1. Applied Anthropology can be considered the fifth subfield for Anthropology despite the notion that it draws from the other 4 subfields

2. Applied Anthropology is a second dimension to Anthropology when compared to academic anthropology.

3. Kottak (16) defines Applied Anthropology as referring “to the application of anthropological data, perspectives, theory, and methods to identify, assess, and solve contemporary social problems

G) Anthropology and other Fields

1. Kottak claims the main difference between other fields and Anthropology is the holistic approach. This approach allows linkages to other fields.

2. The field of Anthropology is a social science and is therefore, closely linked to other Social Sciences such as Psychology and Sociology (my degree)

3. Anthropology, despite being a science, has strong links to the humanities(English literature, folklore, philosophy and the arts)

4. A once defining characteristic of Cultural Anthropology the use of participant observation—one participates and observes another culture—has been adopted by other social scientists

5. Anthropology and Sociology

a) Commonalities--both are social sciences and examine social relations, behavior and organization. Today many of the topics for both fields are converging

b) Disparities

1 Traditionally, Sociology studied the industrial West or large scale complex nations. In many cases Sociologists studied only their native country

2 Traditionally, Anthropology studied small scale groups in other nations

3 Sociologists relied on questionnaires for quantifiable data that is examined using complex statistical methods

4 Anthropologists tended to use participant observation and in some instances much less complex statistical methods

6. Anthropology and Psychology

a) Commonalities—both are Social Scientists and anthropology combines both in Psychological Anthropology

b) Disparities

1 Psychology like Sociology tends to focus on its own society while Anthropology tends to focus on other nations

2 Initially, psychology did not account for culture (example: suicide in Japanese culture would be seen as a sign of mental illness instead of an atonement for a loss of honor) and it is only in recent years that it has started to move out of the purely psychological realm.

3 Psychology still does not account for some sorts of Religious experience (example: Diagnose Paul when he hears a voice speaking to him that noone else can hear)

H) Science basics

1. Kornblum (679) notes that science can be defined as “knowledge obtained as a result of developing and testing hypotheses. Hypotheses are suggested explanations of things and events

2. Kornblum (679) defines the scientific method as “the process by which theories and explanations are constructed through repeated observation and careful description”

3. Kottak sees the key to science and understanding as “explaining” or showing “how and why the thing to be understood is related to other things in some known way.” (22)

4. Kottak believes that explanations “rely on associations and theories.” Associations are observed relationships between two or more variables while theories are more general and suggest or imply associations and attempt to explain them.

5. In the social sciences, associations are often stated in terms of probabilities or the idea that 2 or more variables “tend to be related in a predictable way” but exceptions do occur.

6. Science is often described in terms of cause and effect. In the social sciences often what is being dealt with is a correlation. Correlation is defined by Kottak as “an association between two or more variables such that when one changes (varies) the other also changes (covaries)

7. The main way to evaluate theories is through falsification or showing a theory to be wrong

CULTURAL ANTHROPOLOGY 2351Lecture

APPLYING ANTHROPOLOGY--Section 2

I. Applied (or practicing) Anthropology

A) Kottak (32) sees applied anthropology as “the application of anthropological data, perspectives, theory and methods to identify, assess and solve contemporary social problems” Heider’s definition suggests that anthropology is used to solve practical problems outside of the academic world.

1. The American Anthropological Association (AAA) sees 2 dimensions to Anthropology

a) Academic—refers to anthropology in the academic realm

b) Applied—refers to using Anthropology to deal with social problems

2. Two important professional groups that deal largely with Applied Anthropology are Society for Applied Anthropology and the National Association for the Practice of Anthropology

3. Applied (practicing) Anthropologists often work for non-academic clients

B) Applied Archaeology also called Public Archaeology according to Kottak (33) “includes such activities as cultural resource management, contract archaeology, public educational programs and historic preservation

1. Cultural Resource Management refers to preserving or allowing the destruction (a decision is made) of archaeological sites that are threatened by dams, highways etc.

C) The role of the Applied Anthropologist

1. Kottak claims that by instilling an appreciation for human diversity anthropology combats “ethnocentrism.”

a) Ethnocentrism is “the tendency to view one’s own culture as superior and to apply one’s own cultural values in judging the behavior and beliefs of people raised in other cultures.

2. Kottak fails to mention that other fields such as Sociology, Cross-Cultural Studies, American Studies etc. also seek to combat ethnocentrism

3. It should be noted here that not only people, but corporations, academics also have their own cultures. In this light it is highly ironic that Kottak’s views about applying anthropology are (in the sense of subsets of the academic community) highly ethnocentric and indicative of bias.

D) Kottak claims that Anthropologists hold 3 different positions about applying Anthropology

1. The Ivory Tower view—this view contends that “anthropologists should avoid practical matters and concentrate on research, publication and teaching” (33)

2. The Schizoid view—the idea that anthropologists “should help carry out, but not make or criticize policy” (33)

3. Advocacy—the view that because “anthropologists are experts on human problems and social change and because they study, understand and respect cultural values that they should make policy affecting people.

4. It should be noted that in terms of Anthropologists making “policy” that other such tantalizing ideas about who should be in charge have been offered throughout history.

a) Socrates/Plato (Socrates did not write anything), two philosophers, believed that there should be “philosopher Kings” because they would be the wisest rulers

b) August Comte “the father of Sociology” suggested that Sociologists should rule

c) Dialogue between differing groups is a good thing, but it seems to me that deciding that Anthropologists should be the exclusive makers of policy seems a little too political for the academic world.

5. In the advocacy perspective the proper roles for applied anthropologists are (Kottak 34):

a) “identifying needs for change that local people perceive”

b) “working with those people to design culturally appropriate and socially sensitive change”

c) “protecting people from harmful policies and projects that threaten them”

E) Bias and terminology use

1. Bias is defined by Webster’s dictionary as “a temperamental or emotional leaning to one side”

2. In the earlier section the use of the terms “Ivory tower,” and “Schizoid” are clearly biased words with “Advocacy” clearly being the favored idea.

a) What does the notion of an ivory tower confer? Examples- sterility, naivete, not in touch with the real world etc.

b) What does the notion of “Schizoid” confer? Examples-can’t make up one’s mind, mental illness etc.

c) What ideas does the word advocacy suggest? Examples-defending people, supporting an idea one believes in etc.

3. Try to reverse this use of this terminology. What would be a positive descriptive term for the two negative groups and a negative one for the positive group?

a) Ivory Tower—possibly the Academic Perspective—suggesting that this represents academic thought

b) Schizoid—possibly the Balanced perspective or Scientific perspective—suggesting that it is not biased or in the case of the scientific perspective it is avoiding the political realm and maintaining scientific standards

c) Advocacy—Egocentric perspective—suggesting that those practicing this perspective think their own way is the best for making policy irrespective of what others think

4. (Offer simplistic yin and yang idea in terms of perspective.) In sum these notions can be seen in terms of what your friends would say and what your enemies would say. (discuss)

II. Ethics and Anthropology

A) The source for this code of ethical behavior is the American Anthropological Association (AAA) one of the “professional organizations” associated with the field of Anthropology—a group that sees appropriate usage of the knowledge of cultures around the world both past and present as a worthy goal.

B) The code arose because anthropologists can find themselves in complex situations and subject to more than one ethical code (the AAA provides a framework)

1. An important idea is that the AAA code provides only a framework and not an ironclad formula for ethical decisions

2. This suggests that some Anthropologists may be following a different set of ethics than those in the code.

C) The AAA code (summarized)

1. Anthropologists should be open and honest about all dimensions of their research projects with funding agencies, colleagues and all parties affected by the research

2. The parties involved in the research should be informed about the purpose (s), potential impacts, and sources of support for the research

3. Anthropologists should disseminate the results of their research in an appropriate and timely way

4. Researchers should not compromise anthropological ethics in order to conduct research

5. Anthropologists should not compromise Anthropological ethics in order to conduct research

a) It should be noted here that anthropologists are often given a high level set of ethics before entering the field, but that adaptation occurs once they are actually in the field

b) One example of this is the ethic of not paying natives for their stories. This idea has been ignored by several anthropologists especially in areas where the natives expect to be paid for their time.

c) It should also be noted that studies have not been conducted because the anthropologist deemed it potentially harmful to the community to be studied.

6. Researchers should also pay attention to proper relations between themselves as guests and the host nations and communities where they work

7. Anthropologists are not advised to avoid taking stands on issues (leadership in shaping actions is as ethical as inaction.

a) What does the aforementioned statement suggest about the AAA (it is divided over this issue with members supporting each position)

8. The “prime directive” of Anthropological ethics is to the people, species and materials that they study.

D) Other voices

1. Dr. Stephen (Zapata Lives)—argues for a flexible understanding of Anthropology, specifically, using “the tools of Anthropology to function as a witness and human rights observer”

a) A key idea in her perspective is that “the field” (where anthropologists go to study people and then go “home”) should also be inclusive of the “home” because of the relationships that develop between the “studier and the studied”

b) Gupta and Ferguson argue that “the field” is not an objectively bounded place, but that we construct fields that fit with our own personal agendas and ideologies (Stephen 9) essentially anthropologists establish their own boundaries.

c) What Dr. Stephen sees as the traditional role of the anthropologist (Stephen 11)

1 writing a proposal with a hypothesis for which one will seek funding and then prove in the field

2 making initial contacts in a community

3 gaining formal approval from community authorities

4 cultivating key informants

5 taking care to be neutral and objective, trying to avoid participation in community divisions

6 keeping a safe distance between one’s emotional life and life in “the field”

7 conceiving “the field” as something one goes into and out of, a clearly defined space attached to one’s person

8 engaging in participant observation

9 doing interviews

10 surveying

11 taking detailed daily field notes

d) Her revisionist views of this traditional methodology (Stephen 11-12)

1 writing a proposal in the local language and being prepared to change it substantially in response to the needs of those one works with

2 presenting oneself and one’s proposal to the community, answering questions, and being prepared to submit to collective opinion the issues of the issues of whether and how one may proceed

3 holding conversations with only those people willing and interested in one’s research and only when convenient for them

4 understanding that observing is a participatory and political act and being prepared to justify how and why information collected is used and who has rights to it (intellectual property)

5 understanding that neutrality is not possible and that every person, including an outsider, who participates in community life is a political actor (not the same as Arnold Scwartznegger)

6 knowing that one cannot expect others to share life histories, thoughts, hopes, opinions, and observations without being ready to do the same

7 understanding that personal priorities and interpretations will necessarily influence the words and ideas of anthropologists as well as of those whom anthropologists have traditionally labeled informants

8 being prepared to have one’s first research product be that which the people one works with request
2. Luis Enrique Sam Colop (a Mayan scholar) suggests that there are several “ethical failures” in Anthropology (Stephen 11-12)

a) foreign scholars who do not consult the local community about their project beforehand

b) these foreign scholars rarely send a final report of their study to the community where they worked.

1.
this suggests that large bodies of knowledge are compiled by foreigners and

that local communities are left ignorant of what has been said about them

c) foreigners who hide “religious or proselytizing agendas behind their academic status and who may interfere in community decision making

d) researchers whose chief concern is with fulfilling academic aspirations and take the service of the community for granted

3. Nordstrom’s “ethnography of war” ethics

a) ethnography should be conducted at the centers not just on the sidelines of conflict (theories of scholars are worlds apart from the experiences of those living and dying at the center of a war—participant observation)

b) at the center of war there are greater responsibilities, specifically, to the field workers safety, the safety of the informants and “ to the theories that help forge attitudes towards the reality of violence, both expressed and experienced

5. A ethical issue in anthropology that deals with writing about revolutionary movements is the idea of “deromanticizing” the revolution

a) One perspective suggests that by being detached and trying to give a fully factual account of a Revolutionary movement can potentially cause problems for the movement (morale) as well as making the leaders hesitant to allow anthropologists to work with their group

b) Another perspective would suggest that by allowing politics into anthropological works that the level of scientific discourse is reduced.

c) The basic idea conveyed by the two previous positions is based on the question: Is Anthropology more a Social Science or more a Humanity?

d) A key issue when dealing with Universal human rights and the Anthropology of revolution is that it is usually both sides who are committing the atrocities.

e) Dr. Stephen, if she follows this notion of trying not to “deromanticize” the revolution may be overlooking atrocities on one side and overemphasizing atrocities on the other in a partisan perspective (possibly resulting in a loss of credibility and objectivity can take place).

f) The reason Anthropologists such as Dr. Stephen often discuss their perspective in the introduction to an ethnography is to allow the reader to decide what material may be biased in the text and to tell “where the author is coming from”.

6. The main issue that surrounds the “other voices” is the debate between “universalism” and “relativism”

a) Universalism—refers to the notion of universal human rights

1 The anthropological argument about this issue is whether it is right for Anthropologists to impose universal definitions of human rights on particular cultures and the consequences of accepting culturally relevant criteria as a basis for human rights (Stephen 29)

2 An argument for the application of “Universalism”: It reflects the idea that some ethical ideas are universal and that these ideas should be reflected in Anthropological texts (Wilson notes that Universalism is necessary to any comparative standards for human treatment)

3 An argument against Universal human rights centers on the idea that the notion of these rights is linked to the Enlightenment (a Eurocentric idea) and ultimately to a political philosophy seeking to unify Europe. Relativists argue that there is no universal concept of human nature.

b) Relativism (Cultural Relativism) defined by Kottak (G4) as “the position that the values and standards of cultures differ and deserve respect. Extreme relativism argues that cultures should be judged solely by their own standards.”

1 An argument for Relativism: it avoids ethnocentrism and helps to avoid judgements about other peoples

2 An argument against it: It tends to view perceived “atrocities” etc. committed by other cultures as acceptable in the context of that culture.

III. Academic and Applied Anthropology

A) One of the most important tools in applied anthropology is the ethnographic method

1. Anthropologists enter the community to learn from the locals

2. Ethnographers according to Kottak are “participant observers” and take part in local events to better understand local thinking

3. It should not be presumed from Kottak’s words that applied anthropologists are involved in participant observation (some may do extensive interviews in the community in lieu of participation)

4. Kottak notes that other “expert” participants may converse with officials, read reports and copy statistics (neglecting the actual people affected

5. The University of Chicago story—offer of, admittance, type of program (calculus-3 semesters) and using math to determine how best to “help” poor people to achieve economic success, anthropologists from northern “Ivy League” programs attended this program, anthropology and speaking to the people appears to be neglected.

B) Anthropological theory (the findings of the sub–disciplines) also guides applied anthropology

1. The adoption of the holistic perspective by anthropology fuels this viewpoint

2. When changes are instituted in any society or group this holism is a bit of a hedge against unforeseen and unintended consequences

3. (Law of unintended consequences?)

IV. Anthropology and Education

A) Children are seen as total cultural creatures whose enculturation and attitudes toward education belong to a context that includes family and peers

B) The enculturation process takes place through agents of socialization such as parents siblings, other babies and institutional settings

C) Agents of socialization are:

1. The Family in the early years of childhood.

2. Schools, the Community, peers and the mass media in the middle years

3. The workplace helps establish adult roles

D) The types of Socialization are:

1. Primary Socialization-a person can act within the expectations of society (newborn etc)

2. Secondary Socialization-in later childhood and adolescence where the individual meets peers and interacts with institutions outside of the family

3. Adult Socialization-new statuses such as wife or profession arise

V. Urban Anthropology—Kottak (41) defines it as “the cross-cultural and ethnographic study of global urbanization and life in cities

A) Urbanization (Kornblum 249) refers to the proportion of the total population that is concentrated in urban settlements

B) Kottak discusses the traditional urban-rural dichotomy and notes that both groups differ dramatically from each other

C) However, this idea is simplistic because in reality there is a spectrum (Redfield is cited describing a continuum between urban and rural) of differences between “urban” and “rural” and this does not even consider the very different sort of life in suburban communities

D) Redfield in Kottak notes that rural communities have face to face contact whereas cities are notable for their impersonality

1. Kornblum notes (259) that “Country dwellers have been thought of as ‘happily ensconced in warm humanly rich and supportive social relationships: the family the neighborhood and the town,’ whereas city dwellers are ‘strangers to all including themselves’”

2. However, (Kornblum 259) it is also noted that country dwellers can be seen as ‘stifled by conventionality, repressed by the intrusion and social control of narrow-minded kin, neighbors and townsmen,’ whereas city dwellers are ‘free to develop their individual abilities, express personal styles, and satisfy private needs”

3. Subcultural theory sees the city as a grouping of intimate social groups

a) Many are members in ethnic communities that have not and may not be assimilated into the dominant culture

b) Groupings among urban dwellers may also be based on kinship, occupation, lifestyle or similar personal attributes

c) In the modern era of rapid transit and cell phones an urban community may be inclusive of the suburban and rural and with cell phones may even include the national and international assuming that the original caller is in an “urban” area

4. The suburbs as described by Gans

a) initially (1950s and 1960s) suburbanites were seen as incapable of real friendships (lonely, bored, alienated and depersonalized

b) However, later studies by individuals such as Fava showed that Suburban life was not seen as stifling and that initial interactions with neighbors led to extensive associations being formed based on shared interests showed that Suburban life was not seen as stifling and that initial interactions with neighbors led to extensive associations being formed based on shared interests

VI. Medical Anthropology—this field considers the sociocultural context and implications of disease and illness (Kottak 43)

A) Disease—(Kottak def. 43) refers to a scientifically identified health threat caused by bacterium, virus, fungus, parasite, or other pathogen

B) Illness refers to a condition of poor health perceived or felt by an individual (Kottak 43)

C) Perceptions about good and bad health are culturally constructed (different groups see different illnesses) {discuss spiritual illnesses}

D) Disease can also vary among cultures (usually related to population density)

E) Three basic theories about the causes of illnesses

1. Personalistic disease theories—blame illness on agents (often malicious), such as sorcerers, witches and ghosts etc.

2. Naturalistic disease theories—illness is explained in impersonal terms (example: Western medicine—biomedicine—tries to link illnesses to scientific agents that do not have malice toward the individual)

3. Emotionalistic disease theories—assume that emotional experiences cause illness

F) Kottak notes that all societies have health-care systems, but that the illness-causation theory is the basis for treatment

G) Western Medicine versus Non-Western

1. The west sees a rigid line between biological and psychological causation

2. Non-Western theories do not have this rigid distinction and view poor health as being related to intertwined physical emotional and social causes (the root of holistic medicine in North America)

VII. Anthropology and business—Taylor’s (Kottak 47) “Anthropologist in residence” at a large complex organization like a business or hospital

A) It is noted that a group’s characteristic attitudes, values and behaviors are transmitted through microenculturation where people learn roles in a limited social system

B) Anthropology is important for business in three ways including (Kottak 48):

1. ethnography and observation as ways of gathering data

2. cross-cultural expertise (important to learn why other nations have higher productivity than we do)

3. a focus on cultural diversity
CULTURAL ANTHROPOLOGY 2351 Lecture

ETHICS AND METHODS Section 3

I. Research Methods

A) Dr. Bernard makes 2 claims about field research in Anthropology

1. Noone is expert in all methods of research

2. Research is a craft or a skill that is learned through practice

B) These items are common to all research projects

1. Decide on the problem

2. Review the literature

3. Formulate research questions

4. Select a method

5. Analyze the data

C) Kottak (63) suggests that a good proposal should include several important questions

1. What is the topic or problem to be investigated?

2. Where and when will it happen?

3. What is going to be tested and how?

4. Is the person proposing it qualified to do it?

5. These questions are often submitted to a Committee on Human Subjects at the University of attendance. This committee is designed to protect the individuals who are under examination.

D) Fieldwork—doing the study

1. Mayberry-Lewis notes that an honest account of fieldwork, not merely a perfunctory note stating the dates the anthropologist was in the host country is both essential for the evaluation of the facts and interpretations presented in an ethnographic report and also sometimes embarrassing (Lila Abu-Lughod, Veiled Sentiments 9)

2. This provides a context for the study

3. Heider notes that there are 3 types of fieldwork situations

a) the anthropologist goes to a tribe

b) the anthropologist goes to a modern nation

c) the anthropologist stays home

4. The anthropologist goes to the tribe

a) The Anthropologist’s attraction to tribal cultures (3 aspects)

1 curiosity (tribal cultures are very different from our own)

2 interest in the workings of a culture

3 fear that the culture would be absorbed into a modern culture and disappear

b) The third aspect leads to conflicting issues that I refer to as the “museumization” versus “tribal lands” polemic

1 “Museumization” refers to the idea that often tribal people are given lands to allow for the preservation of their individual culture. However, if they are not allowed to interact with modernity they can become impoverished and they effectively become a part of a culture museum

2 “Tribal lands” refers to the positive aspect where lands are given and the individual tribal groups are free to follow their own belief systems

c) advantages to studying a tribe

1 one can gain knowledge of the entire tribe because they tend to be small, homogeneous and isolated

2 there are so many tribes that an anthropologist may be the first person to write an ethnography about the group

d) disadvantages to studying a tribe

1 the less that is known about a tribe before fieldwork begins the more difficult it is to do focused research

2 it is rarely possible to learn the language beforehand so the first months are spent going through interpreters

3 It can take months to years to obtain a governments permission to do fieldwork

4 Living conditions can be poor

5 Dangers can exist due to poor living conditions, inadequate medical care and problematic political conditions

5. The anthropologist goes to a modern nation—often regional or national cultures and subcultures

a) Problems

1 nations are extremely complex culturally and subcultures exist within them

2 it is impossible to know everyone in an individual culture in a country

3 there is a tendency to focus on a village and to try to consider it a self sufficient group and to further consider it as representative of the entire nation

b) advantages

1 an approximation when it is know as such can offer some information

2 subcultures can be more cohesive and studies could have a higher validity (analysis of a part and not an attempt to analyze the whole nation)

3 it can offer fairly effective studies of communities, but it is difficult to work with a large nation without a plethora of combined and synthesized studies (even then it would be difficult due to differences

c) some types of differences that can arise when studying a large nation

1 rural/suburban/urban

2 subcultural/cultural

3 class

4 regional (example: north/south)

5 ethnic

6 professional—not class, but strictly related to the job

7 individual

8 etc.

6. The anthropologist stays at home

a) Problems

1 no cross-cultural outsiders perspective can be used

2 older, traditional anthropologists scorn this type of research (fieldwork must be exotic, research must cause the Anthropologist to suffer)

3 expectations are high for someone from the culture (Kondo in Japan)

b) Advantages

1 no time spent learning a new language

2 depth of insight is greater than in a foreign culture

3 if one studies another culture first one’s own culture can be exoticized and new insights can be gained

4 Studying a different class, ethnic group, region etc. can be similar to working with a different culture

E) Ethnography-Ethnology

1. Ethnography can be seen as a firsthand personal study in a “local” setting

2. Ethnology compares cultural similarities and differences to explain how social and cultural systems work

3. Kottak (64) offers several characteristics of field techniques

a) Direct, firsthand observation of daily behavior, including participant observation

b) Conversation with varying degrees of formality, starting with daily chitchat (for rapport and help with interviews). Interviews are used that may be can be structured or unstructured. Formal printed interview schedules or questionnaires may also be used (for complete comparable information).

c) The genealogical method— a recording of kinship connections

d) Detailed work with key consultants about particular areas of community life

e) In depth interviewing, often leading to the collection of life histories of particular people (narrators)

f) Discovery of local beliefs and perceptions, which may be compared with the ethnographer’s own observations and conclusions

g) Problem oriented research of many sorts

h) Longitudinal research-the continuous long term study of an area or site

i) Team research—coordinated research by multiple ethnographers

F) The ideal Research Process

1. A theoretical problem is formulated

2. Site and method are selected

3. Data collected and analyzed

4. Initial proposition is challenged or supported

G) The realistic approach to research

1. Does this topic really interest me

2. Is this problem amenable to scientific inquiry

3. Are adequate resources available to investigate this topic

4. Will the research questions lead to “unresolvable” ethical problems

5. Is the topic of theoretical or practical interest

H) Observation and Participant observation

1. The ethnographer usually takes a year to study his/her group

2. During this time various methods are used to record data. Some of these are:

a) a Diary--records personal impressions

b) Field Notes—a formal record of field work

c) Tape recordings—a form of field notes that is better for an interview format than the written word

d) Film—this offers visual impressions of the community, but it can get expensive and is more limited in scope that a written text

e) Photographs—useful for adding to materials when they are published

3. A key to good ethnography is to accurately report what is seen in the field

4. Another key issue is the establishment of rapport—a friendly working relationship based on personal contact (Kottak 66)

5. Kottak (66) notes that one of Anthropology’s most characteristic procedures is participant observation. He notes that by living in a community it is not possible to be a totally impartial observer

6. Participant Observation can use 3 different roles

a) complete participant or “going native”

b) participant and observer

c) complete observer

d) it should be noted that this is on a “spectrum” and that the three roles are actually points on a continuum

7. The stages of Participant Observer as experienced by the Anthropologist

a) Contact—excitement for the Anthropologist

b) Culture Shock—almost all contract depression or “shock” lasting for a few weeks it is at best feeling uncomfortable and at worst “nothing seems right”

c) Discovering the Obvious—first discussions seem worthwhile, but later they are found to be commonplace

d) Break—during the middle of fieldwork—allows one to gain distance both physically and emotionally and allows one to gain perspective

e) Focusing—based on thought and perspective gained during the break

f) Exhaustion of informants (information wise)—frantic activity for the Anthropologist (near the end of fieldwork)

g) Leaving the field—generally when work stops being exciting

I) Conversation, Interviewing and Interview schedules

1. Kottak’s (66) schedule for learning the language of the local population

a) Naming Phase—asking the name of objects that surround us

b) Posing more complex questions and being able to understand the reply

c) Understanding simple conversations (between two villagers)

d) Understanding group conversations

J) Terminology

1. Sampling—choosing a small manageable study group from a larger population

2. Interview schedule—the ethnographer talks face to face, asks questions and writes down the answers

3. Questionnaires also known as Instruments—procedures are generally more indirect and impersonal (than the interview schedule) and the respondent fills in the form

K) Interviews and Questionnaires types and value

1. Directed Interview—follow a list of questions and are repeated with each interviewee

2. Open-ended Interviews—designed to examine specific subjects (topic not question oriented)

3. Questionnaires—drawbacks of this method are that results are not as rich and people are restricted in their answers. The design of a good questionnaire is both a science and an art

a) Closed Questions—people select from a set of answers

b) Open Questions—allows people to say what comes into their minds

c) Surveys--tries to find out precise information about behaviors. Today one can generalize from a small group of respondents to a larger group

L) Unobtrusive data collection (Heider 71)—involves the use of existing sources of data and the Anthropologist does nothing to initiate or affect the data

1. This can include work in archives or studying movies as texts

2. Archaeology—uses this method since the people being studied are no longer resident

3. Anthropology—observing of film, but the drawback is that a film cannot answer questions

M) Field Experiments—used to evaluate public programs that address specific social problems (treatment and control groups)

1. The major question about this type of research is whether it is ethical or not. This notion of ethics seems to depend on the sort of technique used

2. The Lost letter method (example only)—stamped, addressed letters are left in assorted areas to see if the letters are mailed by those who find them. (Those addressed to individuals had a 70% return rate while those addressed to hate groups had a had a 25% return rate

3. Randomized—can be a problem (random denial of a drug that could save someone’s life

4. Deception—sometimes used by psychologists (can be an ethical issue)

5. Passive deception—(no manipulation) is used by anthropologists (example—pretending to be a shopper to observe how parents discipline children

N) The Genealogical Method—procedures by which ethnographers discover and record connections of kinship, descent, and marriage, using diagrams and symbols

1. In many non-industrial societies kin links are very important to social life—some call these cultures “kin-based societies”

2. Marriages are often extremely important for organization in some societies because they can foster political alliances between villages, tribes and clans

O) Key Cultural consultants and Life histories

1. Kottak (68) suggests that all communities have people who by accident, experience, talent or training can provide the most complete information about particular aspects of life

2. These individuals are key cultural consultants
a) What are some of the positives about using these people? They make work easier because they can offer key insights, they may be the only real source available

b) What are some of the negatives about using these people? They can be biased, they may be relied on too heavily due to their knowledge, they may give you an authoritative sounding lie

1 Lila Abu-Lughod (51) notes that the social world of the Awlad ‘Ali (a group of Bedouin tribes in Northern Egypt) is bifurcated into kin versus strangers/outsiders and this shapes their behavior

a) How high would you suspect the probability is that this group would lie to outsiders about their culture

b) Are there potentially other factors that would keep them from lying to an anthropologist?

c) It is notable that up to Abu-Lughod’s study that this group had been dishonest to Anthropologists about certain aspects of their culture due to the Anthropologist’s outsider status

d) The Bedouins believe all non-Egyptian Arabs are Bedouins so since Abu-Lughod’s father was a Jordanian they accepted her into their group as an adopted daughter. This led to her gaining access to the truth.

e) Do you believe that it is better to enter a society as a member or as an outsider?

3. Life histories—story of a key consultant or narrator; provides a personal cultural portrait of existence or change in culture

a) These are done when someone unusually interesting is found

b) Life histories can be recorded or videotaped for later review and analysis

c) They reveal how specific people perceive, react to and contribute to changes that affect their lives

d) Nisa (Marjorie Shostak) is one of the most well known life histories and deals with a non-normative Kung-San (bushman) woman of Northern Botswana.

1 What can the story of a non-normative woman tell you? People are individuals, some of the culture will be reflected etc.

2 What are its drawbacks? The woman is a bit eccentric in her own culture, taken without others for comparison it is largely biography (why do I use the word largely?)

3 How representative of your own culture do you think you are?

e) Rigoberta Menchu and drawbacks (get book)

P) Local perspectives and the scientist

1. Two research approaches

a) emic--local oriented, it tries to find out how local people think

1 the word emic is derived from phonemics—the study of the meaningful classes of sounds in a particular language

2 This reliance on the local for explanations of events gives rise to the notion of a cultural consultant

3 A Cultural consultant is someone who the ethnographer gets to know in the field, specifically, these are the people who teach him or her about their culture (the emic perspective)

b) etic—the scientist oriented approach, it dispenses with local categories, explanations etc. and allows for the anthropologist to make his/her own explanation

1 etic is derived from phonetics which define spoken sounds in terms of their physical properties

2 the etic perspective is an effort to be completely objective with the caveat that due to our own culture it is not possible to be completely objective (Kant’s “glasses”)

Q) The Evolution of ethnography

1. Bronislaw Malinowski (1884-1942) is generally considered the father of ethnography

2. Again, Malinowski is “generally” considered the father of ethnography, however, it could be argued that anyone traders etc. who sought to understand another culture was doing either mental, verbal or possibly even written “ethnography

3. Early (European based) ethnography is called (Kottak 70) salvage ethnography

a) Salvage ethnography is based on the belief that it is an ethnographer’s job to study and record cultural diversity threatened by western civilizations

b) The notion of the Ethnographic present is linked to this idea—it is defined as the period before westernization when true unpolluted native culture flourished (this is an idealized notion and the reality is that cultural diffusion takes place)

c) Early ethnographies were similar to traveler and explorer accounts about unknown people and places (even some of Malinowski’s accounts)

d) Kottak (70) argues that the scientific aims of ethnographies set them apart from the writings of explorers (his definition--as has been seen some ethnographies are not very scientific and closer to biography)

e) The style that dominated early ethnography was ethnographic realism—the goal was to present an accurate, objective and scientific account written by someone who immersed themselves in an alien culture (scientist speaks for the natives)
f) Since the 1970s interpretive anthropology has attempted to describe and interpret that which is meaningful to the natives

g) Reflexive ethnography—the ethnographer writer puts their feelings experienced in the field into the text

R) Longitudinal Research—a long term study of a community, region, society, culture, or other unit, usually based on repeated visits

1. This type of research is usually team research

2. Kottak (73) notes that contemporary forces of change are too pervasive and complex to be understood fully by a lone ethnographer

S) Survey research

1. Survey research design involves sampling, impersonal data collection and statistical analysis

a) sample—a manageable study group drawn from a larger population

b) people who are being studied and answer the survey are respondents

c) random sample—all members of the population have an equal statistical chance of being chosen foe inclusion (there are statistics books that give listings of random numbers)

1 a potential problem arises if those chosen for the survey choose not to respond (less than random if a number do not respond because their reasons for not responding are not known—only respondents provide input)

2 another issue is the area being surveyed which may be either heterogeneous or homogeneous

d) variables—attributes that vary among members of a sample or population

1 the number of variables that influence social identity and behavior increases with social complexity

2 Complex societies are—large and populous societies with social stratification and central governments

CULTURAL ANTHROPOLOGY 2351 Lecture

CULTURE Section 4

I. Culture—it is learned, shared, ideas about, and patterns of behavior (the simplest and best definition Heider 34) and my addenda: interwoven with semiotics

A) Definitions and history (much from Heider 34)

1. Some of the earliest definitions of culture date from the 1700s and are in German

2. One of the earliest definitions in English is from 1871

3. The 1871 definition was introduced by Sir E.B. Tylor, specifically, “culture, or civilization…is that complex whole which includes knowledge, belief, art, law, morals, custom, and any other capabilities and habits acquired by man as a member of society” (1871)

4. In a 1952 study, Kroeber and Kluckhohn compiled and analyzed and compiled all of the definitions about culture that they could find and ended up with 300 pages of material

5. Kroeber and Kluckholm suggest that (in 1952), most scientists could agree on this definition of culture: “Culture consists of patterns, explicit and implicit, of and for behavior acquired and transmitted by symbols, constituting the distinctive achievement of human groups, including their embodiments in artifacts; the essential core of culture consists of traditional (i.e. historically derived and selected) ideas and especially their attached values, culture systems may on the other hand, be considered as products of action, on the other as conditioning elements of further action.”

6. Kottak (83) notes that only humans have cultural learning, which depends on symbols

B) Culture is Learned

1. Heider (34) suggests that culture is not innate or genetically passed on, but learned (this is hard to prove in an absolute sense and there is some disagreement on this point). However, this is an identity and because Heider defines it this way his definition is not wrong because it is his definition.

a) Disagreement arises from biological reductionists who tend to explain social behavior in terms of causes such a physiology or genes

b) The most recent version of biological reductionism is sociobiology (coined by Harvard biologist Edward O. Wilson)

c) Sociobiology refers to efforts to link genetic factors with the social behavior of animals. Scott (in Wilson)describes it as being between Biology, Sociology and Psychology with my addenda of Anthropology in its holistic approach.

1 Kornblum (65)notes that when this theory is applied to humans both social scientists and biologists object

2 However, there are some who support this view that some social behaviors can be explained this way (a criminal “gene”)

3 Edward O. Wilson suggests that he did not expect much reaction to his idea that the human species is subject to sociobiological analysis

4 Wilson argues that the opposition to his theory is rooted in the “autonomy of the social sciences…and the strength and power of the antigenetic bias that has prevailed as a virtual dogma since the fall of Social Darwinism”(social survival of the fittest)

5 Wilson further notes that 90% of the current material in Sociobiology concerns animals, but 90% of the attention given to it by non-scientists (or journalists) is due to its application to human social behavior

6 Montagu (4) notes that Wilson has received assaults upon his integrity and sees the controversy as having political roots

7 Montagu agrees with Pastore that those holding conservative political views tend to believe in the power of genes over the environment whereas those holding liberal political views tend to believe in the power of the environment over genes

8 My perspective: I tend to believe in the influence of the environment, but cannot rule out the potential of an occasional biological linkage for culture

2. As noted earlier children learn through a process called enculturation

3. Animals learn from experience, but human cultural learning depends on the (apparently) unique ability to use symbol

a) symbols (Kottak 86) are signs that have no necessary or natural connection to the things that they signify or for which they stand

b) See if you can name some symbols—language, flag etc.

4. Behaviorists see children as being born as a tabula rasa or blank slate

a) Behaviorism is a theory that states that all behavior is learned and that this learning occurs through the process called conditioning (Kornblum Glossary)

b) Conditioning—the shaping of behavior through reward and punishment (Kornblum Glossary)

5. Heider raises the question in his text about whether an isolated human infant (a feral child) could acquire human cultural ways of behaving apart from association with other humans

a) Kornblum notes that feral children have severe problems adapting and are retarded

b) Thompson and Hickey (85-86) disagree and offer a study suggesting that a feral child was socialized suggesting that learning ability is not lost through isolation.

c) The lack of test subjects (feral children are rare) and the questionable ethics of experimenting on them suggests that Heider’s question may never be answered

C) Culture is Shared

1. Kottak (86) claims that culture is not an attribute of individuals but of individuals as members of groups

2. This may be a bit simplistic because of the idea of cultures mixing in various ways

a) one example is the idea of Marshall Mathers adopting aspects of what could be considered African American culture (he is not African American).

1 Is rap music representative of African American culture (Mathers) or is it more representative of popular culture or both equally or something else?

2 Are we all from blended cultures possibly to the point of blending where if some of us are examined in the context of the whole individual there is truly noone exactly like us? (interaction with other ethnic groups subcultures etc.)

3 Is culture separate from ethnicity?

b) In some Chinese restaurants the cooks have Hispanic ancestry.

1 Does Hispanic culture affect the Chinese owner’s culture or does the owner’s culture affect the Hispanics culture or both affect each other or neither?

2 Does Anglo American culture affect them?

3. I would reword Kottak’s idea by saying that culture is a result of interactions between individuals

4. Kluckhohn and Murray (1962) note that:

a) In some ways all people are the same

b) In some ways some people are the same

c) In some ways each person is unique

d) And that anthropology deals with “In some ways some people are the same”

D) Culture is Ideas (This is Heider’s idea 40)

1. Heider suggests that this notion about ideas can be described to a large extent by the notion of a schema

a) a schema is defined by Heider as being “a set of cultural ideas that give coherent meaning to something. An elaboration on the idea of culture.”
b) He uses the stop sign as an example of this idea

1 A stop sign is related to both ideas and behavior

2 One of the ideas is that it reflects a legal norm in the U.S. that suggests drivers bring their cars to a full stop at all stop signs

3 There is a further notion that one should obey legal norms

4 However, there is also a notion that one need not stop completely especially if no traffic is present and there are no police officers in sight.

5 The result of these ideas (the schema) is a pattern of cultural behavior that includes erection of the stop sign, police who occasionally enforce some behavior and motorists who either stop or go past a stop sign.

2.
It should also be noted that culture is also patterns of behavior that are based on the initial ideas

E) Culture as symbol

1. Kottak (G14) defines a symbol as “something, verbal or nonverbal, that arbitrarily and by convention stands for something else, with which it has no necessary or natural connection.

2. Symbolic thought is unique (to the best of our knowledge—U.F.O.s) and crucial to humans and to cultural learning

3. Symbols are usually linguistic, but there are also nonverbal symbols such as flags (for countries)

F) Other aspects of culture

1. Culture takes the natural biological urges we share with other animals and teaches us how to express them in particular ways

a) An example would be the idea that people must eat, but what they eat is often based on local culture

b) Example: not eating flounder on the east coast of Nicaragua because it lays on the sea floor, whereas it is somewhat popular to eat it here

2. Culture as expressed in Anthropology encompasses not only “high culture,” but also deals with popular culture

3. Cultures are not random collections of customs and beliefs, but integrated patterned systems (if one element such as the economy changes then the other parts change too)

4. Kottak (91) argues that cultures train their individual members to share certain personality traits

a) A set of characteristic central or core values (key, basic, or central values) integrates each culture and helps distinguish it from others

b) Does this notion of core values hold true for the U.S. today? Why or Why not?

5. Cultures can be located on a individualism/groupism continuum (are they more centered on individualism—U.S. or more on groupism—China)

6. Culture is contested (individual groups struggle with each other over values 91)

7. Common symbols can have radically different meanings or shades of meaning to different people

a) In an example of different meanings The Dead Kennedys (writing is symbolic) means a punk rock band to one person and John F. and Robert Kennedy to others

b) In terms of shades of meaning we can discuss flag burning.

1 A patriot may love the flag because it represents his/her country and a flag burner may hate the flag because it has the same meaning

2 However, to both the flag represents the United States

8. Kottak (91) notes that some anthropologists distinguish between an ideal culture (what people say they should do and real culture (what people actually do).

9. A key issue is that cultures can be adaptive or maladaptive and these issues can vary depending on subjectivities (and what is good for an individual may not be good for the group).

a) The adaptive view: Some would claim that Japanese culture adapted to interaction with the West and became a world class economic power (and just prior to WWII a military one.

b) The maladaptive view: Some regret the loss of traditional culture and closeness to nature

G) Levels of cultures

1. First, it is important to distinguish between a society and a culture (Heider)

a) A society is an organized group of individuals with specific boundaries or criteria for membership

1 at the macro level these are called nations, states, provinces counties

2 Essentially, one exists within a geopolitical (territorial) boundary and is registered as a member of the society

3 The idea of “flexible citizenship” (Ong) moves beyond the notion of a nation

A “flexible citizenship” defined (Ong 6): it refers to the cultural logics of

 capitalist accumulation, travel and displacement that induce subjects to

 respond fluidly and opportunistically to changing political economic

 conditions (ex: Hong Kongers)

B Ong argues that individuals as well as governments develop a flexible notion

 of citizenship and sovereignty in order to accumulate capital and power

 (Overseas Chinese)

C Ultimately, subjects emphasize and are regulated by practices favoring

 flexibility, mobility and repositioning in relation to markets, governments

 and cultural regimes (moving beyond the nations power)

b) A culture according to Heider (46) forms a “fuzzy category” and is usually unbounded and poorly defined.

c) To simply examine this idea one could ask where Mongolians live

1 Mongolia—this is a society and a largely homogeneous culture area (Mongolians—there are some minorities)

2 They also live in Russia and the People’s Republic of China (these are cultural areas that extend outside the national boundaries, but are in what I call the Mongolian cultural zone i.e. part of the concentration of Mongolians surrounding Mongolia)

3 They also may live in other areas as well that are not a part of the Mongolian culture zone

4 They may have intermarried within areas that they conquered (portions of Eastern Europe) although it may be a stretch to call these individuals Mongolians

2. National culture (Kottak 92) refers to the beliefs, learned behavior patterns, values and institutions shared by the same nation

a) In 19th century America the notion of a “melting pot” existed where all get poured in and are united (this is too simplistic because cultural—groupings of non-U.s. citizens—and subcultural groups continue)

b) There is a notion of a singular American culture (Heider claims that it is also wide spread) that is readily identifiable has been reinforced by the media

1 Heider (47) claims for a shared knowledge of Super Bowls, celebrity murder trials and even the idea of individualism

2 What is wrong with Heider’s idea? Do all American citizens share the idea of individualism or the same depth of knowledge of super Bowls? (Is America the U.S. Mexico, Brazil or some other nation?)

3 This suggests that culture is based on probabilities suggesting that the majority of Americans believe in individualism (might this change in the future?)

4 In a nation like Indonesia that is fragmented in a cultural and subcultural sense the media are playing a role in trying to establish a national culture

3. International culture (Kottak 92) is the term for cultural traditions that extend beyond and across national boundaries

a) Culture is transmitted by learning (again some argument on this issue—sociobiology) cultural traits can spread through borrowing or diffusion from one group to another

1 Diffusion is defined by Kottak (100) as a borrowing of cultural traits between societies, either directly or through intermediaries

b) An example is the idea of the U.S., Canada, Great Britain and Australia sharing cultural traits due to their origins in Great Britain (not all members of these nations share this culture)

4. Subcultures (Kottak 92) are different symbol based patterns and traditions associated with particular groups in the same complex society and can be based on region, ethnicity, language, class and religion.

a) Anthropologists are reluctant to use the term subculture because it implies “below” or “inferior”

b) I would tend to call different ethnic groups and religious groups within the U.S. cultures (a society is not the same as a culture), but others may disagree

c) However, for punk rockers or drug users I would use the term subculture because they contain both the dominant culture and other cultural groups as well.

H) Ethnocentrism, cultural relativism and Human rights

1. As mentioned earlier ethnocentrism (Kottak 93) involves a tendency to see one’s own culture as superior and to apply one’s own cultural values in judging the values and beliefs of people raised in other cultures

a) It does not equate with racism because it is based on cultural groupings and not race although in some instances it can be the same.

1 An interesting quote on this perspective comes from Singaporean Lee Kuan Yew, specifically, that overseas Chinese can teach the Mainland “the economic value of multiculturalism, derived from coexisting with and absorbing the good points of other cultures” (Ong 68)

2 Is the prior quote ethnocentric? (are Singaporeans and overseas Chinese multicultural? [they are to an extent]) Is this a human rights issue? Is Yew suggesting preserving all aspects of Chinese culture? is this good or bad?

b) Anthropology is arguably the “enemy” of ethnocentrism. What would the friends of this term say?

1 The viewing of one’s own culture as superior could be an aspect of patriotism and be a reflection of self-confidence

2 The notion of applying one’s own values to judge the values and beliefs of another culture is an aspect of the idea of universal human rights (the rights are seen as universal by some nations and others disagree)

c) The opposing force to ethnocentrism is cultural relativism

1 the definition of cultural relativism is the idea that behavior in one culture should not be judged by the standards of another culture

2 Kottak (93) notes that taken to extremes the relativist perspective would view Nazi Germany as non-judgmentally as Athenian Greece

d) The idea of human rights is in partial opposition to cultural relativism

1 Human rights are usually invested in individuals and are seen as inalienable-Inalienable can be defined as nations being unable to abridge or terminate them

2 Human rights are seen as being focused in 3 areas (Kottak 94) {transparencies of U.N. H.R.}

A the right to speak freely

B the right to hold religious views without persecution

C the right to not be murdered, injured, enslaved, or imprisoned without charge
3 Kottak (94) claims human rights challenges cultural relativism by invoking a justice and morality beyond and superior to particular countries, religions and cultures

4 Does this idea sound ethnocentric? Who is the speaker? Whose justice and Morality are being spoken of here?

5 Is this another instance of who should rule i.e. human rights advocates? Is the good or bad on this issue subjective? I like the idea of Universal human rights, but…?

e) Cultural rights refers to rights given to groups such as minorities and indigenous societies

1 Cultural rights focus in 4 areas (Kottak 94)

A a groups ability to save its culture

B a cultures ability to raise its children in the way of its forebears

C its ability to continue its language

D its ability to not be deprived of its economic base by the nation in which it is

 located

2 A related idea is the notion of indigenous property rights (IPR) that allows

indigenous groups to control who has knowledge of their collective knowledge

and its applications (example: knowledge of medicinal plants)

I) Universality, Generality and Particularity

1. Universality-found in all cultures

a) an example is according to Kottak is the incest taboo, which is an idea examined by sociobiology

b) Does the incest taboo have a biological or cultural basis? (it depends on who you talk to). Is it possible that these universals may be related to biology?

2. Generalities are common to several but not all human groups

a) Cultures borrow from each other leading to the formation of generalities

b) Kottak (95) notes that a concept present in some societies, but not all is the idea of a nuclear family (parents and children)

c) Do you believe this reflects the modern family structure in the U.S. today? (sometimes a single parent and children, children living with grandparents, adoptive children—adoptive parents and children of divorce living with one or the other parent and a step parent)

3. Particularities—unique to certain cultural traditions

a) Kottak (96) notes that different cultures emphasize different things

b) In historic cultures cannibals ate human flesh (for various reasons) {cannibal perspective lecture}

J) Mechanisms of cultural change

1. Cultures can change through diffusion or the borrowing of traits between cultures (cultures have never been truly isolated)

2. Kottak (98) notes that there are 3 different sorts of diffusion

a) direct—2 cultures trade, intermarry or wage war with one another

b) forced—one culture subjugates another and imposes its customs

c) indirect—when items move from group A to group C via group B with no firsthand contact between A and C

3. Acculturation is the exchange of cultural features that results when groups have continuous firsthand contact (98)

4. One could argue for “disacculturation” (my word) or an effort to remove exchanged cultural features

5. Assimilation also changes culture through the members of a culture becoming more like the dominant culture to the point of Integration where they become roughly identical

6. Again this is a 2 way street with disassimilation (my term) also taking place (movement away from the dominant culture

7. Independent invention is also a mechanism of cultural change and is the process by which humans innovate creatively finding solutions to problems

K) Globalization

1. the term involves a series of processes (diffusion/acculturation etc.) working to promote change in a world where nations and people are increasingly interlinked and mutually dependent (99)

2. Kottak notes that the mass media is helping to propel a globally spreading culture of consumption, stimulating participation in the world cash economy

3. This culture of consumption and capitalist pursuits is known in the academic world as “neoliberalism”

4. Kottak fails to note that there are also reactions to globalization such as religious fundamentalism that are a response to this becoming part of the global world

