The drawbacks of Unilinear Cultural Evolution models

Howard Culbertson

Southern Nazarene University

Cultural Anthropology

Cultural evolution models

- Assume that all cultures developed along one unilinear path
- Line up all cultures on a single development or "success" scale
- See cultures progressing upward toward perfection

The picture in our minds

"Civilized"

"Primitive"

L.H. Morgan, 1818-1881

- Student of American Indian cultures
- A founder of "anthropology" as scientific field of study

Morgan: a child of his time

 Morgan was contemporary of biologist Charles Darwin (1809-1882)

L.H. Morgan's "Stages"

Morgan saw all cultures evolving through three stages

- Savagery
- Barbarism
- Civilization

Cultural evolution models

- Every element of culture moves from simple to complex
- From "primitive" (tribal) to "civilized" (modern Western)

Pyramid of human development

Higher civilization Civilization Lower civilization Higher barbarism **Barbarism** Lower barbarism Higher savagery Savagery Lower savagery

Drawback Number One

- "Cultural evolution" thought focuses on material cultural products
 - Example: Morgan traced "evolution" of dwellings

Questions for reflection

- Is culture only -- or even essentially -- technology and material products?
- What about worldviews?
- What about language?

Drawback Number Two

- Modern Western culture is held up as the pinnacle of cultural development
 - Analysis made from etic viewpoint

Ethnocentric issues

- "They" are not very good at what we are best at
- By evaluating "them" on what we are best at, we miss what they handle more competently than we

Drawback Number Three

 Cultural evolution models lump together all societies displaying certain characteristics

Drawback Number Four

- Cultural Evolution often posits a progressive rise in human rationality
 - Some cultures get labeled as "childlike" and others as "mature" in their thinking
 - Assumes primitive / developed languages

Question for reflection

 Paul Hiebert: "Are modern people really all that logical? Did (or do) tribals think in simplistic, prelogical terms?" This PowerPoint presentation is available along with related materials and other PowerPoint presentations at http://home.snu.edu/~hculbert/ppt.htm