

SOCIAL NORMS (2): NORMS, CULTURE AND SOCIALIZATION

Introduction to sociology – session 3
Anne Revillard

Summary of the first session on social norms

- Introduction to social norms :
 - Definition
 - A non-normative perspective on norms
 - Social norms \neq legal norms
 - From deviance to socialization : drawing lessons from E.Durkheim and E.Goffman
- Social norms (1): Norms and deviance
 - What is deviance?
 - Defining deviance
 - Sociological questions about deviance
 - What deviance tells us about society
 - Sociological theories about deviance
 - Deviance as a « social fact » : Durkheim and Merton
 - Deviance as a process : Becker and Goffman
- Social norms (2) : Norms, culture and socialization

```
graph TD; A["Social norms as « social facts » (Durkheim)"] --> B["Constraint"]; A --> C["Exteriority"]
```

Social norms as « social facts » (Durkheim)

Constraint

→ Social norms (1):

Norms/deviance/punishment

- What is deviance?
- How does one become deviant?
- What does deviance tell us about society?

Exteriority

→ Social norms (2):

The incorporation and implementation of norms

- Culture, sub-cultures and socialization
- Who defines and implements social norms?
- How are they incorporated?

Social norms (2) : Norms, culture and socialization

1. Social norms : lessons from anthropology
 - a) « social » as opposed to given/natural
 - b) « norms » as opposed to chaos
2. From social norms to culture
 - a) Culture as a set of social norms
 - b) A plurality of cultures
 - Culture and subculture
 - Social conflict over the definition of norms
3. How are social norms incorporated : the study of socialization (when and how does socialization occur?)
 - a) When?
 - Primary socialization
 - Secondary socialization
 - b) How?
 - Manifest/latent socialization
 - Bourdieu's concept of habitus
 - The agents of socialization
 - Socialization as a complex, conflictive process

Social norms in anthropology

- Studying social norms : the founding statements of anthropology
 - Analyzing behaviors and attitudes as socially determined, as opposed to determined by biology or any other higher power (God, natural Law...)
 - Questioning the myth of the « savage » by unveiling the existence of norms and a social order

The social construction of norms : against biological determinism

Margaret Mead on sex and « temperament »

- Margaret Mead: American anthropologist (1901-1978). Conducted fieldwork among several populations of New-Guinea and the Samoa Islands
- Based on her observations, questions the common assumption of a biological link between sex and « temperament »:
 - Women as gentle, loving, emotional, passive
 - Men as violent, aggressive, active

Illustration : Margaret Mead : Reo Fortune, photographer. "Conducting Public Flutes." Alitua Village, Arapesh, 1932. Gelatin silver print, Library of Congress, Manuscript Division. <http://www.loc.gov/exhibits/mead/images/mm147s.jpg>

The social construction of norms : against biological determinism

Margaret Mead on sex and « temperament »

Observation of 3 populations:

- The Arapesh : both men and women are gentle and loving
- The Mundugumor : both men and women are violent and aggressive
- The Chambuli : men are gentle and loving, women are aggressive

→ « temperaments » are not biologically but socially determined

M.Mead, *Sex and Temperament in Three Primitive Societies* (1935)

Social norms against the myth of the « savage »

- Bronislaw Malinowski (1884-1942)
 - British (polish-born) anthropologist
 - 1914-1918 ethnographic fieldwork in the Trobriand Island in Melanesia
- 1922 *Argonauts of the Western Pacific*. London: Routledge (available online)
: a milestone in anthropology.

Illustration : Bronislaw Malinowski : Picture of Bronislaw Malinowski with natives on Trobriand Islands in 1918,
http://www.theage.com.au/ffximage/2005/06/03/wbmalinowski_wideweb_430x250.jpg

Social norms against the myth of the « savage »

« As always happens when scientific interest turns towards and begins to labour on a field so far only prospected by the curiosity of amateurs, Ethnology has introduced law and order into what seemed chaotic and freakish. It has transformed for us the sensational, wild and unaccountable world of « savages » into a number of well ordered communities, governed by law, behaving and thinking according to consistent principles. The word « savage », whatever association it might have had originally, connotes ideas of boundless liberty, of irregularity, of something extremely and extraordinarily quaint. In popular thinking, we imagine that the Natives live on the bosom of Nature, more or less as they can and like, the prey of irregular, phantasmagoric beliefs and apprehensions. Modern science, on the contrary, shows that their social institutions have a very definite organization, that they are governed by authority, law and order in their public and personal relations, while the latter are, besides, under the control of extremely complex ties of kinship and clanship ».

Malinowski, Bronislaw (1932 [1922]) *Argonauts of the Western Pacific*. London: Routledge, Introduction. Available online : <http://archive.org/details/argonautsofthewe032976mbp>.

From social norms to culture

Tylor (1871): “Culture is that complex whole which includes knowledge, belief, art, morals, law, customs and other capabilities and habits acquired by man as a member of society”

- Culture as a set of social norms
- A diversity of cultures within a given society
 - Ex. Cultures related to age groups, social classes, occupations, lifestyles, etc.
 - A hierarchy of cultures : subcultures, countercultures...
 - Relations between group cultures:
 - When cultures meet and influence each other : acculturation and cultural transfers
 - Conflict over the definition of social norms

An example of subculture : the culture of dance musicians (Becker, 1963)

- How to study a subculture? The uses of ethnography
- A specific vocabulary and keywords, revealing the group's norms:
 - Classification of bands: bars, taverns / « jobbing » bands / « name » bands
- Prohibitions: ex. criticizing a colleague
- A « us and them » logic :
 - Partition of the world between « hipness » and « squareness »
 - Defining oneself in opposition to the « square »
 - Blaming the « squares » for the group's problems
- Isolation and self-segregation

An example of conflict over the definition of social norms : the current political debate about the legalization of same-sex marriage

MIEUX
VAUT
UN MARIAGE
GAY QU'UN
MARIAGE
TRISTE

J'AI DEUX
PÈRES
ET DES
REPÈRES

NON
au
**AU PROJET DE LOI
"MARIAGE POUR TOUS"**

**PAPA + MAMAN :
Y A PAS MIEUX
POUR UN ENFANT !**

LA DIFFÉRENCE
est
**LA CLÉ
DE L'EXISTENCE**

Source : <http://www.lamanifpourtous.fr/-kit-du-manifestant->

Source : <http://www.affichespourtous.fr/> and picture from the 27/01/13 demonstration

How are social norms incorporated? The study of socialization

- Socialization = the process by which human beings incorporate the social norms pertaining to a certain culture or cultural group → how society shapes individuals
- Complexity of social norms → complexity of socialization processes
 - When?
 - How?

When does socialization occur?

- Throughout the life course
- A classical distinction : primary and secondary socialization (Berger and Luckman, 1967)
 - **Primary** socialization
 - During childhood
 - Imposed + linked to strong emotional ties → deep, long-lasting effect on the individual
 - Learning to behave as a member of society (speaking, interacting, etc.)... and beyond (class- and gender-specific tastes, values, opinions, manners, etc.)
 - **Secondary** socialization :
 - During adulthood
 - A diversity of more specialized areas of life (occupation, couple life, hobbies, unions, political parties, etc.)
 - More conscious

An example of primary socialization : the construction of gender norms

- Gender as a social system that establishes a distinction and a hierarchy between the sexes and between the practices, values and representations associated to them

(adapted from Bereni et al., 2012)

- Gender-based toy marketing : how the marketing of toys plays a role in the incorporation of gender norms by individuals

An example of primary socialization : the construction of gender norms

- Gender-based toy marketing

Source : Wade, Lisa, "Extreme radical awesome pictures of kids'n their, um, stuff", 28/06/2008, citée par Trautner, Mary Nell, "Course guide for sociology of gender", *Sociological images*,
<http://thesocietypages.org/socimages/2008/06/28/extreme-radical-awesome-pictures-of-kids-n-their-um-stuff/>

An example of primary socialization : the construction of gender norms

- An example of gender-neutral toy? (except for the color)

An example of primary socialization : the construction of gender norms

... not quite! (nurse vs doctor)

Source : Wade, Lisa, "Socialization and gendered job segregation", 9/01/2010, cited by Trautner, Mary Nell, "Course guide for sociology of gender", *Sociological images*,
<http://thesocietypages.org/socimages/2010/01/09/socialization-and-gendered-job-segregation/>

An example of secondary socialization : how does one actually become a doctor?

Merton, R. K., Reader, G. et al. (1957). *The student-physician : introductory studies in the sociology of medical education*. Cambridge, Harvard University Press.

Becker, H., B. Geer, et al. (1961). *Boys in white: student culture in medical school*. Chicago University of Chicago Press

Focus on the medical school as a the main institution responsible for transmitting the culture of medicine : how students learn to behave and think like doctors

- Merton : anticipatory socialization

A socialization that goes beyond the content of the curriculum : learning to “play the part of the physician in the drama of medicine”

An example of secondary socialization : how does one actually become a doctor?

« In our society, among the most desired and admired statuses is to be a member of a profession. Such status is attained not by going into the woods for intense, but brief, ordeals of initiation into adult mysteries, but by a long course of professional instruction and supervised practice. In training for medicine, great emphasis is laid upon the learning of basic sciences and their application in the diagnosis and treatment of the sick. But science and skill do not make a physician; one must also be initiated into the status of physician; to be accepted, one must have learned to play the part of a physician in the drama of medicine »

Becker, H., B. Geer, et al. (2009 [1961]). *Boys in white: student culture in medical school*. Chicago University of Chicago Press, p.4.

How does socialization work?

- Manifest vs latent socialization (Drawing on Merton's distinction between manifest and latent functions):
 - **Manifest** socialization results from a deliberate, systematic educational effort (ex. school teachers teaching kids to be « well-behaved », parents reading educational books to their toddlers)
 - Cf Durkheim on the role of education
 - **Latent** socialization results from more a more diffuse, unintentional influence (ex. school teachers reacting differently to boys' and girls' misbehavior, images of male and female characters conveyed by books for toddlers)
 - Cf Bourdieu's notion of habitus

Bourdieu's concept of habitus

- A **system** of dispositions that results from an individual's socialization and determine this individual's practices, values, beliefs...

(1980, *Le sens pratique*; trad. 1992 *The logic of practice*)

- For Bourdieu, socialization typically takes place within a **coherent** social group (social class), hence the habitus forms a **system** and favors the reproduction of this class's practices, values, beliefs, from one generation to the other

The agents of socialization

- Family : parents, siblings and extended family, partners...
- Caretakers (nannies, kindergarden instructors)
- School teachers and counselors
- The media
- Peer groups
- Higher education institutions
- Workplace culture
- Political groups/social movement organizations/political parties
- Total institutions (cf Goffman's *Asylums*)

What french « lolitas » tell us about socialization as a complex, conflictive process (Mardon, 2011)

- « Hypersexualization » and the norms of femininity incorporated by young girls
- Identified agents of socialization that favor a sexualization of clothing:
 - Peer group (cf interview excerpt on next slide)
 - Pop culture: music, TV
 - Clothing industry
- Social dynamics resisting the sexualization of girls' clothing :
 - Initial perception of sexualized clothing as inappropriate (cf interview excerpt)
 - Opposition from mothers of the middle and upper classes

What french « lolitas » tell us about socialization as a complex, conflictive process (Mardon, 2011)

- Interview excerpt:

“When I was in second year of Junior High School, there were some saying : ‘Yes, I wear thongs’. I was shocked. ‘What? You wear thongs already?’; ‘Yeah, sure’. And I go ‘Your mother, she ok with this?’. Me, I hadn’t asked because it hadn’t come to my mind. [...] and I was really shoked and then, little by little, well, it is perfectly normal and I asked my mother”

(14-year old girl in 3rd year of Junior High School, personal translation
from Mardon, 2011, p.117)

What french « lolitas » tell us about socialization as a complex, conflictive process (Mardon, 2011)

- When mothers resist (middle and upper classes)
 - Reasons for opposition :
 - Physical danger
 - Fear of an impact on school results
 - Result = a postponement of the adoption of the criticized clothing
 - How mothers yield:
 - Belief that it won't last
 - Imposing their terms on the details : shape, fabric...

References

- Becker, H., B. Geer, et al. (2009 [1961]). *Boys in white: student culture in medical school*. Chicago University of Chicago Press.
- Bereni, L., S. Chauvin, et al. (2012 [2008]). *Introduction aux études sur le genre*. Bruxelles, De Boeck.
- Berger, Peter and Thomas Luckmann (1967). *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*. New York, Anchor Books.
- Bourdieu, Pierre (1992 [1980]). *The logic of practice*. Stanford, Stanford University Press.
- Darmon, M. (2006). *La socialisation*. Paris, A. Colin.
- Dubar, C. (1991). *La socialisation : construction des identités sociales et professionnelles*. Paris, A. Colin.
- Goffman, Erving (1961). *Asylums: Essays on the Social Situation of Mental Patients and Other Inmates*. New York, Anchor books.
- Malinowski, Bronislaw (1932 [1922]) *Argonauts of the Western Pacific*. London: Routledge, Introduction. Available online : <http://archive.org/details/argonautsofthewe032976mbp>.
- Mardon, A. (2011). "La génération Lolita. Stratégies de contrôle et de contournement." *Réseaux*(168-169): 111-132.
- Mead, Margaret. (2001 [1935]). *Sex and Temperament in Three Primitive Societies* New York, Harper.
- Merton, R. K., Reader, G. et al. (1957). *The student-physician : introductory studies in the sociology of medical education*. Cambridge, Harvard University Press.
- Tylor, Edward (1920 [1871]). *Primitive culture*. London, John Murray.