Chapter 4

Rubenstein, 1999

Culture

A. Culture is a combination of values, material artifacts, and political institutions that constitute a people’s distinct traditions.

B. This chapter specifically examines material artifacts – the “visible objects a group possesses and leaves behind for the future.”

C. If 2 locations have similar cultures, then this is usually because of the migration of one culture into another location and the two became mingled.

D. If 2 locations do not have similar cultures, it is usually because they have been isolated from each other.

E. This chapter examines:

1. Material culture derived from survival skills such as food, clothing and shelter

2. Material culture derived from recreational activities

F. Useful definitions:

1. Habit – A repetitive act of an individual

2. Custom – A repetitive act of a group of people

3. Culture – In this chapter, culture is used to describe a specific aspect of material artifacts – for example, a group of people that all wear baseball caps backwards

G. Two types of material culture:

1. Folk – culture usually practiced by a small, homogeneous group of people living in isolated, rural areas. E.G. – wearing a certain type of clothing such as the sari in India

a. Key is the isolation of a culture

b. Folk customs contribute to world’s diversity

c. Folk customs may also reflect the environment

2. Popular – culture usually practiced by a large, heterogeneous group of people that share certain habits despites differences in personal characteristics. E.G. – wearing athletic shoes.

a. Key is do people in this heterogeneous group have the money to buy the material item

b. Due to globalization of popular customs, the world is becoming more homogeneous

c. Popular culture may also be more destructive to the environment than folk cultures

3. “Folk customs vary from place to place while popular customs vary from time to time in a given place.”

H. KEY ISSUE 1: “Where do folk and popular customs originate?

1. All customs:

a. Originate at a hearth and diffuse from hearth

2. Folk custom’s hearths and originator often unknown

3. Popular customs often originate in MDCs

I. Music:

1. Folk:

a. Usually tell stories of daily activities or natural phenomena

b. Some use folk songs to teach others – E.G. Vietnamese use folk songs to teach farming

c. In USA, country music originated in Upper South from NC/VA to northern Texas

2. Popular music

a. Written by individuals for sale for profit

b. Popular music originated around 1900 in music halls in US and Western Europe with music halls and vaudeville

c. In US, music industry started in New York

d. After WWII, recorded music diffused via radio

e. English most commonly used language in popular music

J. Diffusion of folk and popular customs

1. Diffusion of popular customs usually hierarchical diffusion from hearths such as California and New York

2. Diffusion of popular customs usually rapid through mass communication

3. Diffusion of folk customs slower and on smaller scale

4. Diffusion of folk customs is usually relocation through migration:

a. Example – Diffusion of Amish customs

b. Amish followers of a Swiss Mennonite Bishop named Jakob Ammann

c. First wave of Amish came to US in early 1700’s pulled by prospect of cheap land and settled in Pennsylvanian (all Amish sons get a farm when they reach adulthood)

d. Second migrational wave from Ohio, Illinois, Iowa, and Ontario

e. Today Amish customs have diffused to 17 US states through interregional migration

K. Sports:

1. Spread by hierarchical diffusion

2. Many started as folk customs and are now popular

a. One example is soccer

b. Soccer is world’s most popular sport

c. Started in 11th century in England

d. Danes invaded England in 1018 – 1042

e. After war, workers in England dug up a Dane’s head

f. Began to kick head around

g. Young boys watched this and thought it was fun

h. Young boys started kicking around cow’s bladders

i. Idea of game was to kick “ball” into center of rival team’s village

j. In 12th century, started to become a regulated sport

k. Soccer was and is called “football” in all countries except US

l. Football became a popular custom beginning in 1800s

1). Football clubs founded in Britain to provide factory workers with organized recreation

2). Sports taught in schools

3). Football clubs formed association and standardized rules in 1863

4). Word “soccer” comes from abbreviation for “association”

5). Global diffusion began in late 1800s

6). “Rugby” derived from soccer when someone from Rugby College picked up soccer ball and ran

7). Rugby became American football

3. Sports become popular customs when people pay to view games

L. KEY ISSUE 2:Why is Folk Culture Clustered?

1. Isolation promotes diversity

2. Physical environment influences social customs particularly in LDCs and environments differ

3. Food habits influenced by environment

a). Environment partially determines what can be grown – climate, soil, water, terrain, etc.

b). E.G. in northern Europe, abundant wood supply, so slow roasted food and stews became popular

4. Food habits influenced by cultural traditions

a). Different ethnic groups may prefer different foods

b). As ethnic groups migrate, take food preferences with them

5. Food attractions:

a). Certain foods associated with certain feelings according to many folk customs

b). Abipone Indians of Paraguay eat jaguars and bull to make them strong

c). Oysters are aphrodisiacs

6. Food taboos:

a).Certain foods associated with negative forces

b). Europeans initially didn’t eat potatoes as they looked like deformities caused by leprosy

c). Trobriand Islands - couples can have sex before marriage, but can’t eat together

d). Some pregnant women from Chad will not eat chicken or goat because it is believed that they cause pain during childbirth

e). Hebrews don’t eat pork – Biblical reasons, but also pigs not usually raised in Biblical times Mediterranean areas because meat spoiled too quickly in heat and pigs might compete with humans for water and food

f). Cow is sacred in India, but castrated cows (oxen) used by Indians to plough fields

g). Movie theatres in Columbia, SA sell roasted leaf-cutter abdomens rather than popcorn

h). We don’t usually eat insects, but much of our processed food like tomato paste contains insects

7. Folk Housing:

a). Types of building materials used reflect what’s readily available in environment

b). Also tied to what’s affordable

c). Most common building materials are wood and brick

d). CU – Lyons sandstone from Lyons, Colorado

e). Social factors in housing may reflect religious views – sacred walls, or arrangement of furniture

f). House forms can be related to environment – steep roofs in snowy areas, windows face south, black, flat roofs in cold areas with little snow

g). Folk housing in USA:

1). 3 major hearths:

a). New England – seen throughout upper New England and west to southern areas around Great Lakes – Styles are saltboxes, two-chimneys, Cape Cod, and Front Gable and Wing – reflect climate

b). Mid-Atlantic – Mid-Atlantic “I” houses – diffused east of Mississippi

c). Lower Chesapeake – from Chesapeake south through southeastern coast

K. KEY ISSUE 3: Why is popular culture widely distributed?

1.Diffuse rapidly to a variety of locations regardless of environments

2. Diffusion depends mostly on promotion and upon people having money to buy

3. Popular housing:

a. Mass construction allows housing “fads”

b. Housing “fashions” change over time so that your house can “go out of style”

c. Regional differences in housing styles may reflect either time house was built or environment – E.G. Ranch-style houses popular in South – cooler

4. Popular clothing:

a. Reflect income more than environment

b. Women’s cloths change styles very rapidly to encourage women to buy new clothes

c. Clothing fads diffuse from fashion centers such as Paris or NYC

d. Originals from famous designers very expensive, but copies come out almost immediately and are available at chain stores

e. Popular clothing styles may reflect folk clothing – E.G. Aleut parka

f. Jeans:

1). Very popular throughout world

2). Second-hand jeans may sell for up to $1000.00/pair in Japan and Thailand

3). Former USSR prohibited wearing of jeans

a). Gangs would attack jean wearers for jeans

b). Elite Russians could buy jeans for resale

c). Levi’s now sold in Russia – cost about one weeks salary

5. Popular food customs:

a. Consume large quantities of alcohol and snack food

b. Americans have regional alcohol and snack preferences based on what is grown locally

1). Jack Daniels – South – made in Tennessee

2). Popcorn in North – corn grown there

c. Television:

1). Most popular leisure activity in developed and nearly developed countries

2). Used to disseminate information and sports through world

3).First TV developed in 1930’s – diffusion blocked by WWII (Broadcast suspension)

4). 1945 – 10,000 TVs in USA

5). 1949 – 1,000,000 in USA

7). 1960s – 229 million in world

8). 1990s – 900 million in world

9). Level of TV service:

a). Most MDCs – all houses have at least one

b). LDCs – Latin American countries – ownership common

c). LDCs – Other poorer Latin American countries, Asian, and African countries – TVs not widely diffused

d). LDCs – Even poorer Asian and African countries – few TVs

10).Government owned TV – used for propaganda and programming may be controlled by government

11). Satellite dishes and cable making inroads into countries where government tries to control TV – E. G. Communists countries that fell during 1980s and 1990s

M. KEY ISSUE 4: Why does globalization of popular customs cause problems?

1. Loss of folk customs may be symbolic of loss of traditional values in a society – E.G. Western clothing styles becoming popular in Mid-east where women traditionally cover head. This may lead to changing role of women in this area

2. Also adoption of Western popular culture by other countries may lead to other countries losing identity

3. Popular customs helping to change role of women in society

a. Many prostitutes in other countries such as Thailand

b. “Sex tours” are big business in these countries

c. Less women may want to be prostitutes – countries may lose a lot of capital

d. (AIDS is widespread in Thailand)

4. Threat of foreign media imperialism

a. US, UK, and Japan dominate TV industry in LDCs

b. Leaders of LDCs fear people will see material goods, role of women, etc. in US, UK, and Japan and want to emulate this

c. LDCs can’t afford “foreign correspondents” to cover news, so must buy news of foreign events from large news organizations such as the Associated Press (AP) in the USA.

d. AP may be biased towards USA

5. Environmental impact of popular culture

a. Pop culture promotes production and consumption

1). Increased demand for natural resources (E.G. extinction of some animals for fur coats)

2). Raising cattle for meat consumption is very land intensive and contributes to pollution (The average cow excretes 50 pounds of manure per day and 20 pounds of urine.)

3). Containers, wrapping paper, and other waste products created.

b. Pop culture may modify environment

1). Golf courses used about 200 acres of space

2). Since late 1980s, approximately 200 golf courses per year have been built in US

3). (Golf courses are an excellent use of land in flood plain areas!)

c. Pop culture promotes “cookie-cutter” landscapes

1). Same fast-food restaurants (E.G. Guam has a “Hard Rock Café”)

2). Advertisements (signs) clutter landscape and make it uniform

PAGE
1

