PART III

CHAPTER MATERIALS

CHAPTER 9

FOLK CULTURE, POPULAR CULTURE, AND INTERCULTURAL COMMUNICATION

LEARNING OBJECTIVES

· Define popular culture.

· Identify some types of popular culture.

· Describe characteristics of popular culture.

· Explain why it is important to understand popular culture in intercultural communication.

· Discuss why people consume or resist specific cultural texts.

· Understand how cultural texts influence cultural identities.

· Explain how the decisions about what forms of popular culture are used influence perspectives of social reality.

· Describe the relationship between social roles and decisions about popular culture consumption.

· Discuss how cultural group portrayals in popular culture forms influence intercultural communication.

· Suggest effects of the global domination of U.S. popular culture.

KEY WORDS

cultural imperialism

culture industries

cultural texts

decoding

electronic colonialism

encoding

folk culture

media imperialism

reader profiles

EXTENDED CHAPTER OUTLINE

This chapter explores two kinds of cultures (folk culture and popular culture) that are often overlooked by intercultural communication scholars but that play an important role in the construction, maintenance, and experience of culture, particularly in intercultural interactions.

I.
Learning About Cultures Without Personal Experience

A. Much of what we know about other cultures comes from popular culture.

B. The influence of folk culture on the development of cultural identity is often overlooked. But many folk traditions are embedded in the history of a cultural group, and their continuance can be very important to group members.

C. Popular culture has wider audience appeal, and in many ways it is helpful to view popular culture as contrary to and complementary to folk culture.

D. The complexity of these two kinds of culture is often overlooked.

1. People are concerned about the social effects of pop culture, but they look down on the study of folk and popular culture.

2. People tend to be interested in folk traditions only if they are members of the specific cultural group that holds them.

3. These contradictions make them difficult to investigate.

E. Products of U.S. popular culture are widely circulated internationally.

1. These seem to cross cultural and linguistic boundaries with relative ease, so much so that hardly any systematic research has been done to find out why they are so successful.

2. However, U.S. Americans are very rarely exposed to popular culture from other nations.

3. The imbalance of cultural texts globally renders U.S. Americans more dependent on U.S.-produced popular culture and can lead to cultural imperialism.

F. What Is Folk Culture?

1. Folk culture is not the national culture of a nation-state.

2. It is neither high nor low culture.

3. Folklorists look to the past to study traditional culture, and they are interested in how traditions are played out in contemporary society to form cultural group identities.

4. Folk culture "has reminded the nation of social worlds beneath its surface" (Bronner, 1986, p. 129).

5. Participation in folk culture is usually unrelated to profit, and no one industry controls it.

6. The social functions of folk culture are different from those of popular culture. Because folk culture is not packaged and exported to other cultures, there is little attempt to sell it.

7. Folk culture and folk rituals are not evidenced everywhere and cannot be practiced by everyone.

8. Even celebrations of the same event may 'vary across different cultural groups, and groups may carry their traditions into new locations with them.

9. Increasingly, many popular culture products use folk culture to situate their products as different.

a. Folk culture may be exaggerated to serve the needs of advertisers such as making places seem more unique.

b. When this happens, it blurs the distinctions between popular and folk culture.

G. What Is "Popular Culture"? Popular culture is a reconceptualized notion of low culture.

1. Brummett (1994) defines popular culture as "those systems or artifacts that most people share and that most people know about" (p. 21).

a. Using this definition, television, music videos, and popular magazines would be systems of popular culture.

b. Popular culture consists of forms of contemporary culture made popular by and for the people.

c. "The popular speaks to--and resonates from--the people, but it speaks to them through a multiplicity of cultural voices" (Lipsitz, 1990, p. 140).

2. Intercultural contact and intercultural communication influence the creation and maintenance of popular culture.

3. Four significant characteristics of popular culture are:

a. It is produced by culture industries.

b. It is different from folk culture.

c. It is everywhere.

d. It fills a social function.

4. Popular culture is nearly always produced within capitalist systems by culture industries that see products of popular culture as economically profitable commodities.

5. We are bombarded with popular culture, and it is difficult to avoid.

6. Popular culture serves as a forum for the discussion of social issues.

7. The ways people negotiate their relationships to popular culture are complex, making it difficult to understand the role of popular culture in intercultural communication.

8. People do not passively consume popular culture; they are quite active consumers or resisters of popular culture.

II.
Consuming and Resisting Popular Culture

A. Consuming Popular Culture: Faced with so many cultural texts, people negotiate their way through popular culture in quite different ways.

1. Popular culture does not have to win over the majority of the people to be considered popular.

2. People seek out or avoid certain forms of popular culture.

3. Hall (1980) pointed out that meaning is never fixed, but is always being constructed within various contexts.

a. Encoding is the construction of textual meaning by popular culture institutions.

b. Decoding is the interpretation of the text’s meaning by receivers, and is performed by various audiences with different interests and in different social contexts.

4. Although there is some unpredictability about people's popular culture choices, certain profiles emerge.

5. Popular magazines even make their reader profiles available to advertisers.

6. Each magazine targets a particular readership and sells this readership to advertisers.

7. How Magazines Respond to the Needs of Cultural Identities: Magazines respond to the cultural and political needs of cultural identities in these ways:

a. They may offer information and points of view unavailable in other magazines.

b. They may serve as a forum to discuss specific cultural concerns.

c. They tend to affirm cultural identities that are sometimes invisible or silenced by mainstream culture.

d. Non-English newspapers serve similar functions but with lower production costs, so they survive more easily and reach their limited readerships.

8. How Individuals Negotiate Consumption: Readers choose from among all of the available magazines those cultural texts to consume and resist those that do not fulfill important cultural needs.

9. Cultural Texts Versus Cultural Identities: Readers must be careful not to conflate the magazines with the cultural identities they are targeting.

a. Many viewpoints are expressed, and there is no one unified position that represents members of a single cultural group.

b. Other cultural populations can participate in different cultural forums, with different discussions and information, than readers of mainstream texts.

c. Cultural magazines and newspapers function like cultural spaces because people use them to affirm and negotiate their relationships with their cultural identities.

B. Resisting Popular Culture: Sometimes people actively resist cultural texts.

1. Sometimes a conflict in culture values and cultural identities is the impetus for resisting certain popular culture texts.

2. People resist popular culture texts by refusing to participate in them.

3. Social roles may motivate people to resist popular culture.

4. Much of the resistance stems from concerns about the representation of various social groups.

5. Popular culture plays a powerful role in affecting the ways we think about and understand other groups.

III.
Representing Cultural Groups: Popular culture is a lens for introducing other cultural groups, and it does so in more intimate ways than tourists experience because it permits us to see the private lives of people. Because some people use popular culture forms as a source for their information about a particular culture, the question of how the cultural groups are portrayed becomes important.

A. Migrants' Perceptions of Mainstream Culture

1. Ethnographers and other scholars have been successful crossing international and cultural boundaries to examine the influence of popular culture.

2. People use popular culture to learn about other cultures.

3. Some people perceive life in the United States to be similar to how it is portrayed in the television show Friends and other popular U.S. television shows.

4. Sometimes people use U.S. popular culture to learn about U.S. Americans and watch their own shows to reaffirm their cultural identities.

5. In this way, migrants may both resist and consume U.S. popular culture.

B. Popular Culture and Stereotyping: Our knowledge of places, even those we have been to, is largely influenced by popular culture.

1. For people with limited experience with other cultures, the impact of popular culture may be greater.

2. It is from stereotypes that we get our ideas about social groups. These stereotypes are connected to social judgments of others.

3. Because some of these stereotypes are negative, they have negative consequences for members of the groups they represent.

4. Many familiar stereotypes of ethnic groups are represented in the media.

5. It appears from Manusov and Hegde's (1993) study that having some cultural information and positive expectations may lead to more in-depth conversations and positive outcomes than having no information.

6. Stereotypes constrain behavior in ways that cause people to behave in accordance with them.

IV.
U.S. Popular Culture and Power: It is important to consider the power relationships that are embedded in popular culture.

A. Global Circulation of Images/Commodities

1. A high percentage of international circulation of popular culture is U.S. popular culture.

2. Many U.S. films make more money outside of the United States, which ensures that Hollywood will continue to export media.

3. Other forms of popular culture are also exported.

4. Not all popular culture comes from the United States, but much pop culture expressed in non-English languages has a difficult time on the global scene.

B. Cultural Imperialism: It is important to think about the impact of U.S. media on the rest of the world.

1. Initially, in the 1920s, U.S. media was exported to boost sales of U.S. products.

2. Discussions about media imperialism, electronic colonialism, and cultural

imperialism began in the 1920s and continue today.

3. The close interrelationship between economics, nationalism, and culture makes it difficult to determine with much certainty how significant cultural imperialism might be.

4. Tomlinson (1991) identifies five ways to think about cultural imperialism.

a. As cultural domination.

b. As media imperialism.

c. As nationalist discourse.

d. As a critique of global capitalism.

e. As a critique of modernity.

5. There is no easy way to measure the impact of popular culture, but we should be sensitive to its influences.

6. Popular culture plays a big role in understanding relations around the globe.

7. Though the presentations are problematic, we rely on popular culture to understand world issues and events.

8. For many of us, the world exists through popular culture.

DISCUSSION QUESTIONS

Questions from the Text

1. Why do people select some popular culture forms over others?

2. How do the choices you make about what forms of popular culture to consume influence the formation of your cultural identity?

3. What factors influence the culture industries to portray cultural groups as they do?

4. How does the portrayal of different cultural groups by the media influence intercultural interactions with those groups?

5. What stereotypes are perpetuated by U.S. popular culture and exported to other countries?

6. How do our social roles affect our consumption of popular culture?

7. What strategies can people apply to resist popular culture?

Additional Questions

1. What are some differences between folk culture and popular culture?

2. What can intercultural scholars learn from studying folk culture?

3. What are some reasons it is difficult to determine the impact of U.S. popular culture?

4. What are some ways to think about cultural imperialism?

5. Why is it possible for some forms of popular culture to serve as cultural spaces?

CLASSROOM EXERCISES AND CHAPTER ASSIGNMENTS

1. Attraction and Popular Culture Exercise: This exercise is designed to help students explore the relationship between culture and notions of attractiveness. Prior to class, prepare examples of different popular culture images, including pictures of males and females that have been identified as attractive and alternative images that are not viewed as highly attractive. After showing these to the students, lead them in a class discussion using the following questions:

a. Which images do you consider attractive? Why?

b. What physical characteristics are considered to be attractive in the United States and why?

c. What features are considered attractive in other cultures?

d. How does the perceived attractiveness of an individual influence communication with that person?

Next, you might point out that most images of "beautiful" people are images of Whites. For example, most models are White, especially on the covers of magazines (editors of women's magazines say that if they put a picture of a woman of color on the cover sales go down), and models of color often have features closely resembling European American features and the color of their skin is light, for example, Naomi Campbell.

2. Cultural Perceptions Exercise: This exercise is designed to encourage students to think about the information they receive about other cultures from different forms of print media. Prior to class, collect examples from the U.S. media portraying people from other cultures (for example, Polish babushka as a representation of Polish people/women) and images of the United States in foreign newspapers and magazines (most libraries have an international section). You might ask students:

a. Do they tend to accept images of other cultures in the U.S. media as true

representations?

b. Do they want other people to accept images of the United States in foreign media as representatives of the whole country? Why?

c. Why do the media choose to portray people as they do?

d. What effect do particular portrayals have on int"~rcultural communication?

3. Defining "Popular" Exercise: The purpose of this class discussion is to explore with students the notion of what popular is. To explore these ideas, you might ask students the following questions:

a. What is popular today in movies, magazines, and music?

b. What makes a film, video, or magazine popular?

c. Who decides what is and is not popular?

d. Why do people differ in their perceptions of what is popular?

e. How does contemporary popular culture influence us today?

4. Video Assignment: This project is designed to encourage students to explore how popular culture provides us with information about other cultures. Instruct students to pick a video that portrays a specific cultural group or interactions between two cultural groups. A few suggestions follow. Assign students to view the video and write a brief report on it. In the report, they could address the following questions:

a. What did you learn about the culture(s) portrayed in this video? What are their norms, values, and beliefs?

b. How accurately do you think the directors portrayed the cultures? Why?

c. How could the portrayal of this culture negatively or positively affect people's perceptions of them?

d. How could this video potentially influence people's intercultural communication with members of this culture?

Suggested Videos:

· Rising Sun

· Moscow on the Hudson

· Dances With Wolves

· Sounder

· The Joy Luck Club

· Thunderheart

· City of Joy

· The Color Purple

5. Foreign Video Assignment: Using instructions similar to those in assignment 4, assign students to find and view a foreign video with English translations or subtitles. In addition to the questions listed above, ask them to write an evaluation of the video exploring similarities and differences to films/videos made in the United States. Ask them to describe what they liked or disliked about the video.

6. Exported Popular Culture Assignment: Identify for students examples of television programs that are popular exports in other countries. Assign students to watch one of them and write a critique addressing the following ideas:

a. How are U.S. Americans portrayed in this show?

b. Which cultural groups are portrayed?

c. Imagine that this show was your first introduction to the culture of the people in the United States. What would you think about them? What norms, values, and beliefs would you think they had?

d. How could the portrayal of U.S. Americans in this show influence intercultural communication with the people who have seen the show but had no other experience with U.S. Americans?

7. Cultural Perspectives on Current Issues: Assign students to choose a current social/political issue or news story that appears with frequency in the print media. Instruct them to compare two magazine articles that portray the perspective of mainstream U.S. Americans versus a particular co-cultural group. For example, students could compare an article from U.S. News & World Report on the issue of gay marriages and an article from a magazine that is targeted toward a gay audience. In their comparison, they should discuss:

a. Differences in the perspectives displayed in the article.

b. Examples of how these perspectives are written to appeal to the audiences reading the magazines.

c. How the perspectives support/reject and voice/ignore the opinions of the particular co-cultural group.

d. How the perspective of the other group is explained in the magazine targeted for the mainstream U.S. audience.

e. How the mainstream U.S. perspective is portrayed in the magazine targeted for the co-cultural group.

8. Folk Culture or Art Exercise: This exercise will help students explore the differences and similarities between folk art and other forms of art. Divide the class in two groups and have one group bring to class either an object or a picture of an example of folk culture and the other group an example of "art." Guide the students to look for examples they can use for this assignment in magazines, on the Internet, in local stores, galleries, books, and at things around their homes. Instruct the students to attempt to find out as much as possible about the object, the artist, the artist's culture, and so on to aid them in their discussion of the object. On the day of the assignment, pair one student from each group with a student from the other group, and in these dyads ask them to compare their pictures or objects and answer the following questions:

a. Who made the objects (to what cultural or gender group does the artist belong, where did the artist live when it was created)?

b. How much might the objects be worth?

c. Where might you find these objects (museums, galleries, small specialty stores)?

d. How are they similar?

e. How are they different?

f. Why is the distinction made to classify one as art and the other as folk art?

g. Who or what group makes this distinction?

h. Is it necessary to make this distinction?

9. Consuming Pop Culture Assignment: This exercise will help students analyze their

relationship to pop culture and help them determine to what extent they are influenced by pop culture. Ask the students to be detectives in their own homes by examining the labels on their clothes, the product labels on their home decorations (for example, a poster of a movie, a candy dish with Mickey Mouse on it), and the magazines and newspapers they buy. In a one- to two-page paper, students should identify those items they believe are examples of pop culture. Then, students should discuss the level of influence these items hold for them and whether they could resist any of these items. For instance, if most of the clothes the student owns display the Nike swoosh, the student may feel highly influenced by this form of pop culture. However, the student may also write that he/she could easily live without Nike products, thereby indicating this is a form of pop culture that he/she could resist.

10. Folk Culture Assignment: This assignment is designed to encourage students to think about the functions folk culture serves for different groups. Instruct students to choose an example of folk culture to research. Encourage them to try to find people who participate in this form of folk culture to use as resources in addition to books and articles on this type of folk culture. Students should write a two- to three-page paper that contains information including:

· A description of the folk culture form and information about where, how, and who can participate.

· Do different groups participate together?

· What are the reasons people are motivated to participate?

· What are the origins of this form of folk culture?

· What original or contemporary cultural values are reflected in this folk culture form?

· What can participants learn by participating in this folk culture form?

· What role does it play for participants in the culture(s) who participate?

97

