T. H. Eriksen, Small Places, Large issues.
4. THE SOCIAL PERSON
The social character of humanity

· crucial anthropological insight = human beings are social products

· our human character is not inborn, acquired through learning, created through our engagement with the social and cultural world.

· Of course humans have -as they are biological creatures- innate needs (nourishment and sleep), but there are always socially created ways to satisfying these needs

· We need food to survive (this is prepared en eaten in a culturally determined way

· Food habits vary : Hindus don’t eat meat, Jews and Muslims don’t eat prok, many Europeans won’t eat horse meat, etc.
· a number of shared social conventions or rules for behaviour (for example: ring the bell before you enter someone’s home)

Nature and Society
dimensions of human existence:
	culture

	1. Cultural universals refers to
Shared cultivated, social dimensions of humanity = the shared characteristics developed by humans through their lives in society
	2. Cultural variation refers to
a culture

	nature

	3. Genetic universals refers to
Humanity as biological species

Shared biological features (height, weight, reproductive appartus, brain volume, …)

+ capability for language acquisition

= inborn
	4. Genetic differences refers to
Differences between humans that are biological

	
	 sharing

	 variation

* 1 + 2 = core of anthropological research
* relationship between anthropology and biological accounts of humanity =subject of debate

-> sociobiologists: aspects of human life have a genetic origin

-> anthropologists: inborn dimensions, that seem genetically determined (differences between genders, aggression, emotions) are social and cultural products.

* culture can be regarded as:

- something universally shared (= 1)

- a culture (distinct to other cultures) (= 2)
Language
· often seen as the main discriminating mark of humanity (objects are named and classified, abstract entities, as spirits and gods are named, etc.)

· language = a cultural universal

· but: people speak different languages and in this sense language describes differences rather than similarities between groups of humans.

Culture and ecology

(humans in all societies are equally cultured, although in different ways

· but: the idea exists that people with simple technology have an intuitive understanding of the processes of nature, because they live closer to nature then moderns, who removed themselves form nature.

· Example (p. 45): the Mbuti pygmies of the Ituri forest = hunters and gatherers

· we think they live closer to nature

· but men and women have skills to survive (= culturally specific), like hunting techniques, knowledge for plants, healing qualtities, …

· => their lives are culturally ordered from beginning till end.

· => no reason to assume they are closer to nature than people in industrial societies.

Two natures and two approaches
· Nature

<> Culture
· external nature or ecosystem

· inner nature or human nature

· culture is intrinsically connected with nature (= provider of the materials for cultural products)
· nature is perceived as threatening and difficult to control, but yet always necessary
· 2 ways to approach nature-culture relationship:

· how nature-culture relationship is conceptualised in different societies (= nature = a cultural representation of nature)
· how nature affects society and culture (= nature is something outside culture and society)

Interaction and actors

· interaction: actors can reflect on what they do
· behaviour: observable events involving humans and animals (not = as interaction!)

· humans are the only specie who can reflect upon its behaviour
· but we can not predict human agency

· in anthropology an acting person = an actor or agent

· actor can be:
collective actors
· the state

· corporation: a collective of humans wich appears as an acting unit in one or several regards

· not the same as category : a category of persons who have something in common at the level of classification without functioning as a unit.

· the smallest entity is the relationship between two!

Statuses and roles

· status: a socially defined aspect of a person which defines a social relationship and entails rights and duties in relation to others
· social person : sum of the statuses a person can have (for example, uncle, dentist, neighbour, friend, …) a person can have a number of statuses
· status connected with social expectations

· ascribed statuses: not chosen (son/ child)
· achieved statuses: acquired bij the actor (a profession, in modern societies)
· role: the dynamic aspect of the status, that is a person’s actual behaviour within the limitations set by the status definition (ex: status: bus driver – role: what ons does as a bus driver)

(a social status defines one’s actions in specific ways

switching between roles

· status means a certain degree of regularity and predictability: status gives certain rights and duties connected with expectations and sanctions. But social status never defines the entire field of agency (ex. Status ‘father’ has certain expectations, but can be enacted in different ways)
· Jean-Paul Sartre, L’être et le néant: describes role enactment : how actors reflect upon, define and enact statuses in frequently contrived and highly self-conscious ways. Ex of waiter in Parisian cafe. He will try to show his ‘waiterness’ through gestures, way of balancing with a full tray. But he will not do this at home.
· Erving Goffman, The Presentation of Self in Everyday Life: how people use their ascribed statuses and social relationships to pursue their own ends. = impression management
· Frederik Barth uses the term impression management to show that certain aspects of the statuses are overcommunicated = through overcommunication of certain role aspects the actors do their best to present themselves as fully competent carriers of the status.

· There are social conventions defining everything we do as social creatures, no manipulation. Even to express emotions.
 (people seem to depend on social rituals, conventions and routines to relate to, even if the dislike them.

power and social life

· power : difficult to define
· difference in public and private powerrelationships

The self
· flexibility in social life: different behaviour toward different persons (= degree of impression management confronted with different persons)
· different concepts of the self or the person:

· in European societies: self = an undivided, integrated and sovereign, indepent agent

· in non-Western societies: self = sum total of the social relationships of the individual

public and private self (“I”)
· relationship between private and public aspects of personhood can varie between societies

· Brian Morris : threefold distinctions between different aspects of personhood (how we can describe personhood:

1. person = a human being, embodied, conscious, and a social being with language and moral agency

2. person = a cultural category

3. person = a self, ‘I opposed to others’

the anthropology of the body
phenomenological approach of the self
· Maurice Merleau-Ponty, Phenomenology of Perception: focuses on the embodied self, the body.

· Until the 1970s little attention for the human body as sociocultural entity (exception work of Mary Douglas)

· Research on the body situated in medical anthropology, political anthropology, relationship between the body, notions of personhood and technological change.

· Interest in body can reflect concern with bodily issues in own societies (plastic surgery for example)

The study of the enactment of roles shows how people are free to choose their actions within a socially and culturally defined framework which is by and large given.
PAGE
4

