
1. Characteristics of Culture
1. What is Culture? Culture sometimes refers to elite activities such as museum-caliber art and classical music. cultured describes people who know about and take part in these activities Picture of painting from Hasht-Behesht palace, Isfahan, Iran, from 1669
1. What is Culture? How is culture manifested in a society? Does culture “determine” your individual way of life? Are there “good” or “bad” cultures? What does culture provide for a society? What is culture? http://www.tamu.edu/classes/cosc/choudhury/culture.html
1. E.B. Tylor’s definition of Culture • "that complex whole which includes knowledge, belief, art, law, morals, custom, and any other capabilities and habits acquired by man (humanity) as a member of society.“ • E. B. Tylor • Primitive Culture, 1871
1. Culture is… • Culture consists of abstract ideas, values (norms), and materials of the world that inform a group of people, and are reflected in people’s behavior (Bierstedt’s definition). http://www.youtube.com/watch?v=3iCVUNGiN-I&feature=related

1. Why Do Cultures Exist? • Cultures provide a design for thought and action that help people survive the challenges of existence. • A culture must satisfy the basic needs of those who live by its rules, and provide an orderly existence for the members of a society.
1. Characteristics Of Culture • Culture is shared. • Culture is learned. • Culture is based on symbols. • Culture is integrated. • Culture is dynamic.
1. Culture Is Learned • All culture is learned rather than biologically inherited. • The process of transmitting culture from one generation to the next is called enculturation. • Through enculturation individuals learn the socially appropriate way to satisfy biologically determined needs. http://www.youtube.com/watch?v=2N34Fcn3J00
1. Culture Is Shared • Culture cannot exist without society. • There are no known human societies that do not exhibit culture. • All is not uniform within a culture; There is some difference between men’s and women’s roles in any human society. 
1. Culture Is Based on Symbols • Symbols are signs, emblems, and other things that represent something else in a meaningful way. • Culture is transmitted through ideas, emotions, and desires expressed in language. • Through language, art & behavior, humans transmit culture from one generation to another. Mandalas
1. Culture is Integrated Barrel model of culture • Every culture is an integrated system. • There are functional relationships among the economic base (infrastructure), the social organization (social structure), and the ideology (superstructure). 
1. Infrastructure • The economic foundation of a society, including its subsistence practices, and the tools and other material equipment used to make a living. Clovis Point
1. Social Structure • The rule-governed relationships of individuals and groups within a society that hold it together.
1. Superstructure • A society’s shared sense of identity and worldview. • The collective body of ideas, beliefs, and values by which a group of people makes sense of the world—its shape, challenges, and opportunities—and their place in it. • This includes religion, national ideology, education, family, mass media, politics, etc. 
1. Culture is Dynamic • Cultures are dynamic systems that respond to motions and actions within and around them. • When one element within the system shifts or changes, the entire system strives to adjust, just as it does when an outside force applies pressure. • A culture must be flexible enough to allow such adjustments in the face of unstable or changing circumstances.
1. Functions of Culture • Provide for the production and distribution of goods and services necessary for life. • Provide for biological continuity through the reproduction of its members. • Enculturate new members so that they can become functioning adults. • Maintain order among members, as well as between them and outsiders. • Motivate members to survive and engage in those activities necessary for survival. • Be able to change to remain adaptive under changed conditions.
1. Why Cultures Change • Environment they must cope with has changed. • Intrusion of outsiders. • Values have changed.
1. Ethnocentrism • The human perspective is typically “ethnocentric”—believing that the ways of one’s own culture are the only proper ones. • Anthropologists strive to understand each culture in its own right. Examine people’s notion of the way their society ought to function. Determine how people think they behave. Compare these with how people actually do behave.
1. Cultural Relativism • Cultural relativism states that it is inappropriate to use outside standards to judge behavior in a given society; such behavior should be evaluated in the context of the culture in which it occurs
1. Applied Anthropology The use of anthropological data, perspectives, theory, and techniques to identify, assess, and solve contemporary social problems involving human behavior and social and cultural forces, conditions, and contexts http://www.youtube.com/watch?v=Pez34B2dZhE

