PAGE
1
OSEA Study Guides to Anthropology

Concepts of "Culture" & "Society"

· Sociology = the “logos” or study and science of the social, i.e., "society"

· Anthropology = the “logos” or study and science of "Man" or human forms, i.e., humanity in all of its diversity and variation over time and space.

Society: Collectivity of human groups organized into a larger sum based on the roles, relations, interactions, and statuses of persons. The institutions, networks, structures, and dynamics that bring humans into a larger collectivity.

[See second page for working definitions of these two concepts]

Anthropology in the USA has 4 subdisciplines, each defined by it specific object of study, mode of research, and theoretical traditions:

1. Archeology

2. Linguistic anthropology

3. Physical-biological anthropology

4. Cultural or socio-cultural anthropology

There are other “subfields” that are based on cross-cutting & overlapping between these four fields of anthropology and also between these and other fields and disciplines. Thus ethnohistory, medical anthropology, for example are often considered subfields of anthropology or they can be considered research areas.

Applied Anthropology in some sense can be considered a fifth subdiscipline, but it is often a non-academic activity, thus it is less a subdiscipline than simply another form or mode of anthropology.

The method of cultural anthropology is "ethnography," which has 2 dimensions or aspects:

· Ethnography is a fieldwork activity and practice based in extensive participant observation; that is, extensive living with a subject community for an intensive and sustained time as the means by which to create knowledge not otherwise gained;

· Ethnography is the reporting of and from the field about the process, practice, and results of the fieldwork practice; usually this has taken the form of a "description" with more or less "analysis" of the culture and/or society, i.e., the cultural community that was the subject and object of fieldwork study.

· Fieldwork is a process of research that involves going outside of any laboratory or structured space of the university or other institution where the researcher normally works.

· Fieldwork in different fields (e.g., biology, geology, archaeology, ethnography, linguistics, sociology, economics, political science, history, etc.) are DIFFERENT methodologies and practices. They work according to different logics, rationales and needs

Fieldwork in Ethnography is defined by Castañeda as an ethical engagement with those with whom research/fieldwork is being conducted whereby this ethical relationship entails questioning of the very production, possibilities, politics, and potentialities of knowledge within diverse modes of reflexivity, analytical agendas, theoretical frameworks and philosophical assumptions.

Components of Society & Culture

1) Four general modes of defining culture — these are not four different definitions but three different sets of criteria by which to define, conceptualize, and theorize culture:

a) Culture is defined as a conceptual tool by which to comprehend the nature of human being as a social animal. Thus, in this way of defining the term, there are three generalized elements that are theorized as having different degrees of importance in different theories. These are: (1) a material component, (2) an ideational component, and (3) a performative, processual or practice component.

b) Culture is defined as the descriptive category by which to identify the shared unity and diversity of human life-worlds; it is the term by which to conceptualize alterity, that is relations of identity and sameness in alternation with relations of difference and otherness. Thus, culture is the “totality” of all of human collective life-forms with all their shared differences and different identities as well as it also the “sub-totalities” or life-worlds (i.e., specific cultures or cultural communities) that comprise the “totality.” In other words, culture with a capital C is the Culture of humanity is always singular and culture with lower case c is always plural and multiple.

c) Culture is defined in terms of a binary, such as present/absent, high/low, or civilized/savage. Culture in this way of defining the concept is premised on extreme ethnocentric identities and shared sentiments of belonging; it is used to distinguish “us” from “them.”

d) Culture is defined as the conceptual tool by which to distinguish between “Culture” and “Nature” — or, to use psychological terminology, between “nuture” and “nature.” There are many, many ways to argue, specify, and theorize the differences between Culture and Nature, but these two things are generally said and thought to be different. Thus, “culture” is the proper name for all that which is held (according to any particular theory or popular viewpoint) to not be “nature”; that is, it is used to identify that which is the result of sociological, shared, collective, human, and historical interaction versus somehow the result of non-sociological and non-historical processes (“nature”).

2) Society is a concept derived from a tradition of philosophical thought— from St. Simon, through Comte to Durkheim and Weber that sought to understand the collective nature of human being via the forms and modes of collectivity. In some theories it is opposed to “culture” in the sense that culture is ideational/immaterial whereas society is materially real and tangible. [But, many would also disagree with this kind of theory.] Society as a concept is based in the idea that there are roles and relations between persons that get organized and structured into larger, more encompassing (and intersecting) forms so as to create or constitute a more enduring collectivity. Some such forms are institutions, formal organizations, identity groups, and classes. Different sociological theories are models that seek to identity these different forms, what they consist of, and how the elements relate to each other and to other forms.

