Subculture as a form of Resistance

· During the 1970s and early 1980s, most sociological attention was paid to the concept of deviant youth 'subcultures'‑ the idea that some young people belonged to groups with their own norms, values, rituals, sanctions and dress codes that were antagonistic to mainstream culture, e.g. mods, rockers, etc.

· In the 1970s, the question of class divisions within youth cultures was examined by Marxist writers especially those associated with the Centre for Contemporary Cultural Studies (CCCS). Marxists see working‑class youth cultures as linked to the decline of working‑class inner‑city communities.

· These cultures are seen as an attempt to symbolically or 'magically' re‑create traditional notions of working‑class community through dress, style and behaviour. Moreover, such styles allegedly represent a form of working‑class ideological or cultural resistance to ruling‑class hegemony (i.e. cultural dominance).

Example 1: Teddy Boys

· Hall and Jefferson argued that the rise of the Teddy Boy in the early 1950s coincided with the expansion of employment and a general rise in affluence.

· However, Teddy Boys were mainly those youths who had been excluded from this.

· Their clothing style of the middle class Edwardian ‘Dandy’ jacket was an attempt to show their contempt for the class system by copying the style of their so-called ‘superiors’.

Example 2: Skinheads

· Cohen and Clarke argued that skinhead gangs in the early 1970s were an exaggerated attempt to re‑create traditional notions of working‑class community which were in decline because of recession in traditional working‑class industries and slum clearance.

· The response of skinhead youth was to stress traditional elements of working class culture through their value system, dress and behaviour and to organise themselves collectively in gangs which emphasised loyalty, toughness, masculinity and aggressive defence of territory.

· Aspects of skinhead style were borrowed from manual work (e.g. the Doc Marten industrial boots, braces, the haircut, etc.) and symbolised an aggressive resistance to those elements seen as threatening the working‑class community, such as immigrants and property developers. As such, skinhead subculture could be seen as an attempt to preserve a working class identity which was felt to be under threat.

Example 3: Punk rock

· Hebdige argued that punk was a form of resistance to a society that was interpreted by youth as being in social, moral and economic decline and conformist and lacking in imagination.

· Hebdige argues that punk style took conventional items such as safety pins, razor blades, etc. and deliberately used them to shock mainstream society by wearing them as fashion accessories. This is known bricolage.
· Punk subculture was short‑lived because commodity incorporation commercialised aspects of punk style into commodities to be bought and sold as mainstream fashion and ideological incorporation trivialised punk style through media articles suggesting punks were merely confused youngsters going through a phase.

An evaluation of Marxist arguments

· Subcultural styles persisted long after the economic and social changes described in the analysis.

· It doesn't account for the adoption of some of these styles by middle‑class youth.

· There is no empirical evidence that youth interpret their styles in the way the WCS do and there is a danger that sociologists read too much into youth styles and see what they want to see.

· Only a very small minority of youth have ever been involved in deviant subcultures because the majority of young people lead very ordinary, mundane and conformist lives.

· Critical sociologists such as Cote and Allahar see youth subcultures as the products of manipulation by the media, rather than some attempt to resist capitalism. As such, youth subcultures are the product of commercial interests whose only interest is making money.

Middle class youth and resistance

· Middle class youth as a whole attracted far less attention from sociologists than working class youth from the 1950s to the 1980s. The observation that younger members of the middle class largely conformed to middle class values and behaviour patterns did not have the romantic appeal to sociologists of the ‘resistance’ of working class youth subcultures.

· Middle class youth do participate in some of the spectacular youth subcultures and there are some spectacular youth subcultures that are largely middle class. They tend to agree about the importance of the ‘self’. Self-development, individualism and could either involve

(i) active political opposition such as the young CNDers in the 1960s and more recently the school students against the war or

(ii) withdrawal from society such as the beats and later the hippies.

· The latter share some similarities with the young who join New Religious Movements.

All of these subcultures have a counter cultural tendency, they have a system of values that are in opposition to the dominant ideology and value system of the time.

The 1950s: Beatniks

· Brake (1985) argues that the beat life was a search for ‘new visions and realities’. They were drifters and vagrants both geographically and symbolically. They treated women in a romanticised but sexist manner.

· Their politics were anti-establishment, they experimented with drugs, withdrew from the straight world, were not conventional, were vehemently anti-racist and were into the blues and folk music. They attempted to cross class lines by dressing as workers but remained middle class.

· Polsky (1971) Hustlers, Beats and Others. Found 2/3rds of his sample were middle class although they were antagonistic towards the middle classes.

· Ehrenreich (1983) argued the beat world was a male bonding world, Women were viewed as the ‘shackles of unwanted responsibilities’.

· Sociological interests in middle class youth accelerated with the development of the partly university-based political and cultural radical movements of the 1960s.

· Aggleton (1987) Rebels without a cause He examined reasons why middle class young people were underachieving. He found they had a distinctive and powerful and resistant culture and adopted a recognisable style. For males a mixture of working class and middle class. They were committed to individual creativity (they were often the sons and daughters of artists, social workers and teachers).

· Hippies and NRMs recruit disproportionately from this group.

· Brake (1977) Hippies and Skinheads Studied hippies and found they were a relatively well-organised subculture comprising largely of students and ex-students. They lived on benefits or student grants. They were full of contradictions according to Brake for example they

(a) were disdainful of technology (the hippy trail to India) but yet listened to music on big sound systems or stereos.

(b) Rejected impure foods but took synthesised street drugs

(c) Rejected materialism but needed benefits

· Marcuse argues that society is a confidence trick offering high standards of material comfort in exchange for slavery to the industrial machine. The only people likely to rebel against this are the poor, ethnic minorities and the young. Marcuse argues that violence lurks behind the liberal façade of capitalist societies. He provides intellectual justification for student movements which in the 1960s advocated revolutionary change. His appeal was to the radical university students of the 1960s who staged major demonstrations to try to raise people’s level of political consciousness.

· Touraine argues that the world-wide student movement arose from symptoms of post-war confusion. It reflected crises within the capitalist states in which grievances had to be aired by those with access to the greatest privileges in it: young, middle class students. He claims that the significance of the student movement in France was that it represented a challenge to the ruling classes since there was no longer a consensus about the future.

· Rosak suggests that in the 1960s an attempt developed among some middle class young people to produce a counter-culture opposed to that of the technological age in which they lived. It was compared by him to the Romantic Movement in the nineteenth century. They both sought to oppose dehumanising influences on social life

In the new youth culture (which came to be identified with the ‘flower-power hippy movement’), members experimented with drugs and new kinds of religious experience

It was based on creativity, opposition to the impersonal forces of technology, and on a spiritual vision, making for a new heaven on earth.

· The hippy movement was criticised by Wilson who said it was a revolution by urbanites who were clearer about what they were against than about what they were for. He says their lifestyle was a reaction against middle-aged, middle class values.

· In his book ‘The Punk Bohemians’ Frith argues that punk culture was the product of middle class art students, not working class dole queues. It was not a product of simple commercial manipulation; rather it has a firm place in the history of radical British art. He says that art schools have always been the basic source of British youth cultural symbols. They played their part in punk, providing key musicians, gigs, audiences and fashion. They have always encouraged students to question and innovate.
Essay Question

Outline and evaluate the view that subcultures are created by the working class. (33 marks)

Subcultures as a product of individual choice

Post-modernist approaches

· In the work of Bennett, Hetherington and other writers, a key difference from earlier sub-cultural approaches is that they reject the view that the cultural behaviour of young people is shaped or determined by social class or social and economic conditions faced by young people.

· Hetherington (1998) for example, in a study of new age travellers, found that they came from a wide-range of backgrounds and not from one class position.

· Both Bennett and Hetherington emphasise the element of choice in young people’s cultural behaviour. Young people choose particular lifestyles, rather than being pushed into patterns of cultural behaviour by structural forces such as class.

· Furthermore, Bennett argues that we should use the term ‘neo-tribe’ rather than youth subculture in order to emphasise the elements of choice and fluidity in contemporary youth lifestyles. By ‘neo-tribes’ Bennett means a social grouping with a loose structure organised around lifestyle themes and consumer choices, rather than a shared position in the social structure. They share a common state of mind rather than class position.

· Bennett illustrates his arguments by referring to his study of dance music in Newcastle in the 1990s. He argues that cultural identities are much more fluid and less stable than they were in the 1960s, 70s and 80s. Young people no longer have fixed commitments to just one set of cultural influences and tastes, whereas skinheads, punks etc fiercely identified with these identities to the exclusion of others.

· Other postmodernists such as Kahane argue that contemporary subcultures are very real attempts to construct new and original subcultures from the vast choice of music, styles, and languauge available to young people.

· Sarah Thornton suggests that although many subcultures are the product of commercial interests, many young people subvert them and make them original in ways never thought of by the fashion/music industry.

· Another important part of postmodern thinking is the impact of globalisation on youth subcultures. Luke and Luke argue that cultural influences are now global rather than national or local. This means that hybrid youth subcultures are emerging, in which elements form global youth cultures and adapting them according to local ideas and values

· Hebdige argues that new technologies such as the Internet have resulted in the creation of virtual or proto youth cultures that require no collective physical interaction and in which class, gender and ethnicity are less important.

· Reimer (1995) argues that the central feature of youth in modern societies is the preoccupation with 'fun' ‑ the constant search for excitement and stimulation that cuts across all other sources of identity (class, gender, ethnicity, and so forth).

An evaluation

· However, not all sociologists are convinced that class no longer shapes the lives of young people, as postmodernists suggest.

· Harriet Bradley(1997) argues that postmodernists have no consistent definition of class. They ignore the extent to which economic class differences still affect what people can afford and therefore what lifestyle choices they can make.

· Marshall (1997) argues that they are highly selective in the arguments and evidence they use and tend to neglect evidence that economic class inequalities are stíll a major factor in shaping people's lives.

· Westergaard (1997) accepts that lifestyle and consumption have become increasingly related to identity. However, he sees these as strongly influenced by economic differences such as wage inequality.

