PAGE
5

Unit Three. ORGANIZING SOCIAL LIFE: CULTURE

Looking Ahead

In unit three we begin our study of the organization of social life within human communities and societies. Unit three examines the basic element of any society: its culture. It considers the development of culture from its roots in the prehistoric human experience, cultural universals and variations among cultures. The major aspects of culture — including language, norms, sanctions and values — are defined and explored. The discussion focuses both on the general cultural practices found in all societies and on the wide variations that can distinguish one society from another.

Learning Objectives

After studying this unit, you should be able to answer the following questions:

How do aspects of a culture develop? How do they spread from one society to another?

What are the cultural universals? In what do they differ in different societies?

Through what process do human cultures change and expand?

Why do sociologists make a useful distinction between elements of material and nonmaterial culture?

T e x t V. DEVELOPMENT OF CULTURE

People live in human societies. Society is the largest form of human social organization that consists of people who live in the same territory, are relatively independent of people outside their area and share a common heritage or a common culture. Culture is the totality of learned, socially transmitted behavior. It includes ideas, values and customs of groups of people. Members of a society learn this culture and transmit it from one generation to the next. They preserve their distinctive culture through literature, video recordings and other means of expression, if it were not for the social transmission of culture, each generation would have to reinvent television, not to mention the wheel.

The study of culture is an important part of contemporary sociological work. Through advances in culture, human beings have come a long way from our prehistoric heritage. Human beings have made dramatic cultural advances. We can send astronauts to the moon, we have such achievements as the symphonies of Beethoven, the paintings of Van Gogh, the poetry of Byron and the novels of Dostoevsky.

Despite their differences, all societies have attempted to meet basic human needs by developing aspects of shared, learned behavior known as cultural universals. Cultural universals are general practices found in every culture. Anthropologists compiled a list of such universals that includes the following: athletic sports, attempts to influence weather, bodily adornment, calendar, cooking, courtship, dancing, dream interpretation,, family, folklore, food habits, funeral ceremonies, games, gift giving, language, laws, medicine, music, myths, numerals, personal names, property rights, religion, sexual restrictions, tool making.

Many cultural universals are, in fact, adaptations to meet essential human needs, such as people's need for food, shelter and clothing. Yet, the manner in which they are expressed will vary from culture to culture. For example, one society will attempt to influence its weather by seeding clouds with dry ice particles to bring about rain. Another culture may offer sacrifices to the gods in order to end a long period of drought.

Each generation and each year most human cultures change and expand through the process of innovation and diffusion. An innovation is the process of introducing an idea or object that is new to culture. There are two forms of innovation: a discovery and an invention. A discovery involves making known or sharing the existence of an aspect of reality. The identification of a new moon of Saturn is an act of discovery. By contrast, an invention results when existing cultural items are combined into a form that did not exist before. The bow and the arrow, the automobile and the television are all examples of inventions, as are Protestantism and democracy. The term diffusion refers to the process by which a cultural item is spread from group to group or from society to society, i.e. to the process of adopting ideas, technology and customs from other cultures. For example, breakfast cereal comes originally from Germany, candy from the Netherlands, chewing gum from Mexico and the potato chip from the America of the Indians. Diffusion can occur through a variety of means, among them exploration, military conquests, missionary work, the influence of the mass media and tourism.

Sociologists make a useful distinction between elements of material .and nonmaterial culture. Material culture refers to the physical or technological aspects of our daily lives including food items, houses, factories and raw materials. Nonmaterial culture refers to ways of using material objects and to customs, beliefs, philosophies, governments and patterns of communications.

Generally, the nonmaterial culture is more resistant to change than the material culture is. Therefore, foreign ideas are viewed as more threatening to a culture than foreign products are. We are more willing to use technological innovations that make our lives easier than ideologies that change our way of seeing the world.

COMPREHENSION EXERCISES

I.
Reread the text and answer the following questions.

1) How do members of a society learn, transmit and preserve their distinctive culture? 2) Why do you think the study of culture is an important part of contemporary sociological work? 3) What cultural univcrsais do anthropologists consider to be the most common for all human societies? 4) What do cultural universal have in common and what differs them? 5) How do human cultures change and expand? 6) Why do you think sociologists make a useful distinction between elements of material and nonmaterial culture? 7) How can you account for the fact that nonmaterial culture is more resistant to change than material culture?

II.
Define the following key terms and memorize the definitions:

society, culture, cultural universals, innovation, discovery, invention, diffusion, material culture, nonmaterial culture.

III.
Speak on human culture and Its aspects in brief and illustrate
your reports with examples and situations of your own.

IV.
Name the cultural universals and comment on them. Why do you
think anthropologists have selected these items of human culture as
cultural universals?

V.
Comment on the statement that culture is the totality of learned,
socially transmitted behavior.

VI.
Give your own examples of innovations (both discoveries and
inventions) and diffusions in our daily life.

Text VI. ELEMENTS OF CULTURE

The study of culture is an important part of contemporary sociological work. The major aspects of culture include language, norms, sanctions and values.

Language is a critical element of culture that sets apart humans from other living beings. Language is the foundation of every living culture, though particular languages may differ in striking ways. Language is an abstract system of word meanings and symbols for all aspects of culture. It includes speech, written characters, numerals, symbols and gestures of nonverbal communication. People depend upon language for it describes and shapes the reality of a culture. The word symbols and the grammar of a language organize the world for us. Linguists suggest that language may influence our behavior and interpretations of social reality. But they also think that language is not a «given», rather it is culturally determined and it leads to different interpretations of reality and certain phenomena. For example, in the United Slates you ask a hardware store clerk for a «flashlight», while in England, if you needed this item, you would have to ask for «an electric torch*. Languages differ in the number of colors that are recognized. There are 11 basic terms in English. But the Russian and Hungarian languages have 12 color terms.

The language barrier extends even to nonverbal communication. Many people in the United States interpreted Soviet leader Leonid Brezhnev's hands-clasped gesture following a 1973 White House meeting with President Nixon as meaning «I've won» or «I'm the champ». While that is indeed the American meaning of this gesture, Russians use the gesture as a symbol of friendship.

Language is of great interest to the sociological perspective because it can shape how we see, taste, smell, and hear. It also influences the way we think about the people, ideas and objects around us. A culture's most important aspects are communicated to people through language. It is for these reasons that the introduction of new languages into a society is such a sensitive issue in many parts of the world.

While the United States remains resistant to official use of languages other than English, other societies experience the pervasiveness of the English language. The domination of English stems from such factors as the demands of world trade, where English is used to negotiate many international business deals. In addition, English pervades rock music throughout the world. The leading popular and rock groups record in English.

This does not mean that English is being enthusiastically welcomed in all countries. For example, «linguistic integrity» is somewhat a passion in France. The French minister of culture limited the number of American songs that French radio stations and discotheques could play, but later dropped the idea when a survey revealed 'that many discos would promptly have gone bankrupt.

The government has gone so far as to establish committees to abolish Anglicisms and invent suitable French alternatives, such as «informatique» for «data processing». Responding with a dry sarcasm to such campaigns, the newspaper he Monde suggested that the widely used term «sandwich» could be replaced with «two pieces of bread with something in the middle». Less concise but more French, Le Monde observed.

All societies have particular ways of encouraging what they view as appropriate behavior while discouraging and punishing what they consider to be improper conduct. «Put on some clean clothes for dinner» and «Thou shall not kill», just as respect for older people are examples of norms found in human culture. Norms are established standards of behavior maintained by a society.

Sociologists distinguish between norms in two ways. First, norms are classified as formal or informal.

Formal norms have been written down and involve strict rules for punishment of violators. In human society we often formalize norms into laws, which must be very precise in defining proper and improper behavior.

By contrast, informal norms are generally understood but arc not precisely recorded.

Standards of proper dress are a common example of informal norms, while the rules of a card play are considered formal norms.

Norms are also classified by their relative importance to society. When classified in this way, they are known as mores and folkways. Mores are norms highly necessary to the welfare of a society. Thus human society has strong mores against murder, treason and child abuse. Each society demands obedience to its mores; their violation can lead to severe penalties

Folkways are norms governing everyday behavior whose violation raises comparatively little concern. Folkways very often are not shared in all societies. Let us look at one fascinating example: the folkways that govern how far we should stand from people when interacting with them. The anthropologist Edward Hall suggests that Americans and northern Europeans operate in four distance zones:

Intimate distance: up to 18 inches. That is the distance of lovemaking, wrestling, comforting, protecting and also of confrontation as in «Get your face out of mine!»
1. Personal distance: 18 inches to 4 feet. This is the conversational distance generally used with friends.
2. Social distance: 4 to 7 feet. Within this distance we conduct impersonal business, such as purchasing products or interviewing strangers.
3. Public distance: 12 feet and more. This is viewed as the proper distance for public occasions. It will be used to separate a speaker or a famous person from admiring fans.
It is important to note that these distances are not universally upheld in all cultures. Southern Europeans, Arabs and Latin Americans stand closer together when conversing and are more likely to touch one another and maintain eye contact.

What happens when people violate a widely shared and understood norm? In this case they will receive sanctions. Sanctions are penalties and rewards for conduct concerning a social norm. Positive sanctions are a pay raise, a medal, a word of gratitude or a pat on the back. Negative sanctions include fines, threats, imprisonment and even states of contempt.

The relationship between norms and sanctions in a culture reflects that culture's values and priorities. Values are those collective conceptions of what is considered good, desirable and proper or bad, undesirable and improper in a culture.

They indicate what people in a given culture prefer as well as what they find important and morally right (or wrong). Values may be specific, such as honoring one's parents, or they may be more general, such as health, love and democracy.

Values influence people's behavior and serve as criteria for evaluating the actions of others.There is a direct relationship between the values, norms and sanctions of a culture. For example, if a culture views private property as a basic value, it will probably have laws against theft and vandalism. The values of a culture may change but most remain relatively stable during any one person's lifetime.

The sociologist Robin Williams has offered a list of basic American values, including achievement, efficiency, material comfort, nationalism, equality and the supremacy of science and reason over faith. Socially shared, intensely felt these values are a fundamental part of human lives in the United States.

COMPREHENSION EXERCISES

I. Reread the text and answer the following questions.

l) Why is it stated that the major aspects of culture include language, norms, sanctions and values? 2) How can you account for the fact tile language is a critical element of culture? 3) Do you agree that people depend upon language in their life? State your reason. 4) Can you give any examples of gestures of nonverbal communication that differ in different languages? 5) Why is language of great interest to the sociological perspective? 6) What can you tell us about the efforts of the French government to maintain the linguistic integrity in France? 7) What are the other aspects of a culture besides language? 8) How do sociologists distinguish between norms? 9) What examples of formal and informal norms can you give? 10) Can you distinguish between mores and folkways? 11) What do you think about the classification of distance zones suggested by the anthropologist Edward Hall? 12) What do sanctions indicate? 13) How can you prove that values influence people's behavior?

Define the following key terms and memorize the definitions:

language, norms, mores, folkways, sanctions, values.

Speak on the elements of culture and their aspects in brief and illustrate your reports with examples or situations of your own taken from the Russian lifestyle.
VI.
Comment on the efforts of the French government dominate in
the linguistic integrity in France, Why aren't they effective? Do you share the sarcastic approach of the newspaper Le Monde to this campaign?

