

Class 10b: Diffusion and popular culture

- Basics of diffusion
- Sports: from folk to popular
- The blues: from Mali to Memphis

Definitions

- Diffusion: the process by which some characteristic spreads over space
 - Concepts or ideas
 - Practices or activities
 - Material objects, diseases
- Hearth: where a characteristic originates

Relocation diffusion

- Spread through physical movement of people
- Languages to Western Hemisphere
- Islam to North Africa, Spain
- Foods to and from New World

Expansion diffusion

- “Snowball” method of diffusion
- Spread from person to person in place
- Diseases through Western Hemisphere
- Democracy from U.S. to France
- Christianity in Roman Empire

Contagious diffusion

- Person-to-person contact
- Distance-decay effect
- S-shaped adoption curve

Hierarchical diffusion

- Among levels of a hierarchy
- Usually top-down
- Based on cities or organizations

Diffusion of folk vs. popular culture

- Folk culture
 - Anonymous or multiple hearths
 - Relocation, not expansion
- Popular culture
 - Deliberate innovation, advanced economies
 - Mass production
 - Expansion (hierarchical or contagious)

Diffusion and sports: soccer

- English, Scots, Vikings, Romans, Greeks, Egyptians, Assyrians, Persians, Chinese, Japanese, Toltecs, Native Americans
- Folk origin: 11th century England
- Village-wide contests
- Banned between late 1300s and 1600

Diffusion and sports: soccer

- Transition to popular culture
- Industrial Revolution: more time, income
 - Professional soccer leagues (1863)
 - Standardized rules
 - Distinguished from rugby

Diffusion and sports: soccer

- Spread by contagious diffusion
 - Exchange students from Netherlands
 - English engineers to Spain
 - Expatriates throughout British Empire
- Rugby modified in U.S.: American football
- Rapid spread through television

Diffusion and sports: baseball

- Based on British “rounders”
- 1846: first game with U.S. rules: leisure game for wealthy
- Contagious diffusion via Union Army
- 1871: first professional league
- 1903: first “World” Series

Diffusion and sports: baseball

- Relocation diffusion
 - Via military: Japan, Caribbean
 - Via elite students: Latin America
- Shifting center of population
- New leagues; real World Series?

Diffusion and music: the blues

- Folk music of African-Americans
- Based on slavery, religion
 - Call-and-response
 - Hidden messages
 - Subject matter

Diffusion and music: the blues

- Hearth: Mississippi Delta
- Relocation diffusion: Memphis, Chicago, Texas, St. Louis, Detroit, Piedmont
- Contagious diffusion: radio, TV
- Popular culture: jazz, rock-and-roll, hip-hop

Diffusion and music: the blues

- Original hearth: Africa?
- Similar sounds, rhythms
- Griot or traveling storyteller/musician
- Banjo/guitar, percussion