Culture and Sexuality  Key Concepts,  F10  ©C. Mukhopadhyay   p.7

CULTURE and SEXUALITY    F’10  ©Mukhopadhyay
Course Themes

1. From “natural” [purely biological] to “unnatural” [cultural, culturally created].  Culture shapes biological capacities.

2. Cultural Variability: different cultures shape human biological [including sexual] capacities in different ways.

3. Culture as a Human Invention; therefore cultures can and do change over time; are creative; 
4. Cultures are systems [a set of interrelated or linked parts]

· Sexual System: a cultural system of sexuality,  a system of interrelated parts
· Sexual system related to the broader cultural system.  

An example of course themes: The “Hug”

Other examples? 

CULTURE: Key Concepts 

CULTURE: WHAT HUMANS COLLECTIVELY CREATE; THE SHARED MEANINGS HUMANS BESTOW ON THINGS IN THE WORLD
PRODUCTS OF CULTURE
MATERIAL: tangible things
BEHAVIORAL-SOCIAL PRODUCTS:  intangible but can observe; often involves patterned Behavior
Social Groups & Linked Social Roles: economic, political, social, religious
Patterned Behavior: sounds, visual, designs
MENTAL PRODUCTS::::CULTURAL KNOWLEDGE
· CONCEPTUAL SYSTEMS: culturally shared meanings

· KEY CONCEPTS [reflected in language, in labels]
· KEY CATEGORIES: things, people, institutions, natural world, social world, conceptual

· BELIEF SYSTEMS AND FOLK THEORIES

· VALUES AND GOALS 

· COGNITIVE FRAMEWORKS FOR INTERPRETATION AND ACTION

· Schema: stored cognitive structures 

· Cultural Schema: Culturally shared scripts, plans, strategies, routines, associations, etc.
· Cultural Models: broader interpretative frameworks e.g.  of Marriage, Family, Romance, Sex, Schooling,  Gender
PROPERTIES OF CULTURE
    UNIVERSAL, PERVASIVE, SHARED, LEARNED, DYNAMIC, SYMBOLIC, PSYCHOLOGICALLY REAL, INTEGRATED [i.e. a system of interrelated parts or products]

UNIVERSAL: all humans possess; a human capacity.

PERVASIVE: pervades all or virtually all aspects of human experience and existence
SHARED: By a group of people [vs. idiosyncratic]; patterned; includes rules and guidelines for appropriate behaviors; sanctions exist for deviating.  Rules and Sanctions can range from very explicit to implicit and subtle.   Variability exists [e.g. microcultures]
LEARNED: culturally transmitted; enculturation: process of cultural transmission. Formal and informal: Observation & Imitation; Experimentation; Language; Other Mechanisms:[especially in modern societies]: mass commercial media [TV, movies, video, magazines, movies]; formal education

INTEGRATED: cultural “systems”; a system of interrelated parts; a change in one part of the system impacts other parts. 

DYNAMIC:  cultures change over time; are not static.

SYMBOLIC:  Culture is a system of symbols.  Culture is encoded in and transmitted through symbols.  Symbols are arbitrary associations of meaning-carrying vehicles with meanings.   Meaning-carrying vehicles include: objects, sounds, designs, behaviors, spatial arrangements, colors, smells, etc.
PSYCHOLOGICALLY REAL:  We do not experience reality directly. Culture structures [shapes] how we experience reality: our perceptions, our interpretations, our classifications, our affective and emotional responses.  
   It is deeply internalized; learned subtly; produces ethnocentrism and misinterpretation in culture contact situations. What is cultural seems natural! It can produce mild to severe culture shock in culture contact situations.  It is our cultural baggage!
Ethnocentrism: the view that one’s own culture [and its system of cultural products] is universal, natural, normal, proper, and/or superior to other cultures.
Cultural Baggage: our internalized products of culture that make it more difficult to understand cultures different than our own and which lead to cultural miscommunication.
Cultural relativism is an antidote to ethnocentrism.

· Respect for diversity and alternative traditions

· Recognition that each culture must be understood and is understandable in its own context

· Seeks to understand and interpret cultures from their own perspective rather than simply making value judgments

COMPLEX CULTURES  [vs. “Small Scale” societies]
· Large-scale, powerful societies [“civilizations”]

· Politically centralized “states”, the “empires” of the last 4-5 thousand years, with large urban centers
· Technology: Domesticated Plants/Animals: intensive agriculture, irrigation works, plow, other complex technology
· Social, economic, political stratification [“hierarchical”]

· Major religions of the world

· Sexually restrictive, especially control of female sexuality, before and after marriage

RESEARCH APPROACHES: Hyde and Delamater vs. Cultural Anthropological Approaches

SEX SURVEYS:   e.g. Kinsey, NORC

· INTERVIEWS, 

· QUESTIONNAIRES 

· SELF-REPORTS

· LONGITUDINAL

                 VS.

        CROSS-SECTIONAL

LABORATORY STUDIES: M&J

       Using Direct Observation

EXPERIMENTAL RESEARCH: analyze effects of X on Y (the variable of interest).  

Causal-oriented.

PARTICIPANT-OBSERVER STUDIES 
ETHNOGRAPHIC METHODS 
· FIELDWORK

· PARTICIPATION-OBSERVATION

· EMIC PERSPECTIVE

· EXAMPLES:

    Margaret Mead—Samoa, New Guinea

    B.Malinowski- Trobriand Islands (NG)

    Marjorie  Shostak- !Kung San (Botswana)  See CR-1
    Gilbert Herdt—Sambia [New Guinea] 

    Serena Nanda – Hijra (India)

CROSS-CULTURAL STUDIES

· HRAF: Human Relations Area Files

     Based on Ethnographic Data

     E.g. Broude and Green studies (CR-R2); Frayser [in H&D]
issues and tradeoffs

