

 (
SOCIOLOGY B1
)[image: Home]

Culture: Chapter 2 Lecture
Outline

I. Culture: Way of Life Shared by Group of People.
a. Material culture.
b. Non-material culture.
c. Horace Miner: “Body Ritual of the Nacirema.

II. Culture: Provides Taken-for-Granted Orientations to Life.
a. Cultural shock.
b. Ethnocentirsm.
c. Cultural Relativism.

III. Components of Symbolic Culture.
a. Sociologists sometimes refer to non-material culture as symbolic culture.
b. Symbols: Include gestures, language, vales, norms, sanctions, folkways, and
 mores.
c. Gestures: Use of body to communicate with others.
d. Language: Sapir-Whorf Hypothesis (Theory of Linguistic Relativity).
e. Norms: Expectations or rules concerning appropriate behavior.
1. Sanctions: Positive and Negative.
2. Folkways: Customs or daily habits.
3. Mores: Rules essential to core values.
4. Taboos: So deeply ingrained violation of brings feelings of revulsion.
f. Values: Standards of right and wrong, desirable and undesirable.
1. Robin Williams: Lists ten core values in U.S.
2. Henslin: Adds three additional values to list.
3. Value Clusters: Core values that come together to form larger whole.
4. Cultural Wars: Occurs when ideal and real culture clash.	

IV. Many Cultural Worlds.
a. Dominant culture: Culture shared by most members of a society.
b. Subculture: Distinct group within larger world of dominant culture.
c. Counterculture: Values set them in conflict with dominant culture.

V. The Global Village.
a. Technology: Tools, as well as skills and procedures in using them.
b. Cultural Lag (William Ogburn).
c. Cultural Leveling: Process by which cultures become similar.
d. Cultural Diffusion: Spread of cultural characteristics.

[bookmark: _GoBack]

Bakersfield College - Sociology B1 - R. Maraccini	
image1.png
BAKERSFIELD
COLLEGE

