

Introducing Anthropology of Consumption

Understanding daily life in China

Dominique Desjeux, anthropologist
Professor at the Sorbonne (University of Paris-Descartes)
Visiting professor at the University of Foreign Languages,
Guangzhou (China) and USF (Tampa, FL, USA)

www.argonautes.fr

D. Desjeux, 2006, *La consommation*, PUF, Ques sais-je?

D. Desjeux, 2044, *Le sciences sociales*, PUF, Ques sais-je?

2007 11 8-9, Beijing, China

A traditional European point of view: Europe seen as the middle of the world Asia as far East

An American point of view: Asia is very closed

(by Gérard Chaliand and Jean Pierre Rageau, *Atlas Stratégique*, Fayard, 1983)

A chinese point of view: China as *zhong guo*

A Chinese puzzle for children

Nowadays there are several « middles of the world »

Les PIB en Trillions de \$ 2050

(IHT, JULY 10, 2004)

Carrying out intercultural field
study means to move off center

There is no culture in the center
of the world

I - The basic principles

Three main methodological principles to carry out a qualitative field study on consumer behavior

- Discovering the relevant scale of observation
- Following an itinerary of decision making process in the home space
- Distinguishing practices from representations

II - The scales of observation

Five main scales of Observation

Illustration of scales of observation in regard to consumption

1997, Photos by D. Desjeux

Macro-social scale

Meso-social scale

Micro-social scale

Micro-individual scale

Depending on the scale, one phenomenon which could be visible at one scale becomes invisible to another scale of observation

Chinese Life style at a macro-social scale of observation

Based on a work done by Laurence Varga
Free lance anthropologist
MA at the Sorbonne (University of Paris-
Descartes)
Pragmaty, Paris, 2004

Attitude across age groups

The children of the Liberation (above 50 y.o.)

The children of the cultural revolution (between 35-50 y.o.)

The children of the economic growth (below 35 y.o.)

(2002, Photos by Laurence Varga)

Children of the liberation - Life style

Worked all life in state company

Low income

Traditional activities and leisure (mahjong)

Often financially dependant on children

One model : the state

Conservative values

Observe the changes, but don't feel part of it

Survival economy

Not reactive to advertising

Children of the cultural revolution – Life style

Double income :
sometimes state
and private

Saving for buying
an apartment or at least
moving

Big purchasers of
household appliances,
motivation to have equipped

Less interested in
'leisure' consumption

Do not see much
difference
between brands and ads

In between 2 system
of values

Focused on family
and child

In process of
Adapting to the market,
led by their child

Willing to try new products
but not daring

Children of the economic growth – Life style

High salary

Dynamic

Live with parents /
buy an apartment

**Longest exposure
to marketing**

Self gratifying
purchase

**Sensitive to
advertising**

Seeking education
opportunities

**Have faith in
their future**

Leisure consumers

III - The micro-social scale of observation

Material, social and cultural constraints

Understanding the three levels of constraints which weights on goods shopping and uses

- **Material:** size of the household space, income of the family, system of material objects
- **Social:** conflicts, cooperation and social transactions, strategies and social norms
- **Culture:** Imaginary, religion, values, social status, meaning of objects

1 – Material constraints: little space for storage

- A student bedroom in 1997 at Guangzhou University:
- How to cope with limited space for seven students
- There is no room for more goods

2 – Social constraints: Entering a structured household space

- Goods become integrated into 3 domestic spaces:
 - public
 - private
 - intimate
- Uses and the ways of storing goods within these 3 spaces depends on three social norms.
- what is:
 - Prescribed
 - Permitted
 - Forbidden
- Goods are organized depending on 3 ways
 - Displayed
 - left visible
 - hidden

An example of what is allowed to be displayed, left visible or hidden depending on the culture

In public

- displayed

2000, USA, displaying the American flag

- left visible

2004, Israel, weapons visible when shopping

- hidden

2003, Algeria, hiding hair

3 - But cultural norms could be reinterpreted from its first cultural use when going into another culture because its meaning is changing

American and French bathrooms:
toilet paper stored in an intimate space

China storing of sanitary paper
in the living room, a public space

IV - The itinerary method

Some examples of historical changes in consumption behaviors from 1997 to 2007 in Guangzhou, China

The itinerary method

The boom of consumption in Guangzhou : between 1997 and 2006

Friendship department store,
a former public state store
in 1997 in Guangzhou

A new mall in Guangzhou
in 2006

The signs of the middle class rising income in China

A modern middle class flat in 1997

the same middle class
in a new flat in 2006

Flat entrance in 1997: wires are visible, 2006 material are more expensive, wires are invisible. The signs of modernity

2005

1997

1997, Living with neon, 2006, without neon and new material (wood vs. cloth)

The dining area: from wood to plastic

1997

2006

1997, the kitchen: no fridge, no oven

saucepan

Vegetable colander

wok

Knives
Pair of scissors

Cooking block

2005, oven, fridge and cooking hood entering the kitchen

Bathroom 1997-2005

1997

2005

Nowadays western toilettes are could be seen as signs of social distinction

1997 the bathroom

Minimum equipment

Only a few products

2006: well equipped

But tradition is still there: lift
without 4, 14, 24 (3A, 13A, 23A)

Chinese calendar

Meet friends
Dig earth
Build the roof

Don't get married
Don't go to the
hair dresser

19

1428 شوق SYAWAL 28

甲辰歲九月運程1964年生人，百尺幹頭，更進一步。
 甲子鼠九月運程1984年生人，龍蛇帶水，後已誤人。

 宜 訂婚 入學 會友 生車 丁丑己丑	 動土 納采 安葬 歲煞 西47	每日相落 冲牛 歲煞 西47	FRIDAY 星期五 三十日		丁未水戌成日十四小堂 九月大	吉神方位 貴神西北 吉門東北 每日胎神 意房內東 廳廁	 理整 髮甲 星日命擇 午能互緣				
			每三 日合	本月費人時 辛亥				小 字	年 亥	月 亥	日 亥

香港正版通勝日曆

Buddhist practices in Guangzhou

The itinerary method applied to Guangzhou

Method

- Photography and on-site interviews
 - Photos of the neighborhood context
 - Photos of building entrance, stairway, doorway, electric wires, objects
 - Photos of all the rooms
- In depth interviews
- Observation
- Focus groups

Shopping and eating Itinerary: starting shopping

Bringing a limited amount of money

A shopping bag

It is an every day shopping process based on limited means in 1997

Mobility

Shopping by foot

The old Guangzhou

Shopping

Unwrapped meat

Choosing living shrimps

Protecting her money
In the pocket

Living animals as sign of quality

Choosing living chicken

Ready to be eaten

Going back home

Cooking as a long process in a small space

Frying

No oven

It is a good example of the importance of looking at uses from a western point of view

1997, Photos by D. Desjeux

An optimized use of space

A collective meal

Chopstick tips
are displayed
outside the
table as
hygienic
practice

Picking in the same bowl

Eating

Having more rice

**No napkin
Left over
on the table**

Washing up

Conclusion: Shopping as the result of a domestic use

- Instead of focusing on motivation, pleasure and individual what is a relevant angle of observation
- Anthropology focuses on what organized the behavior of consumers beyond the intention of individuals
- Conformity (and transgression) of social norms are observed
- Buying an object is conditioned by use in the home which is conditioned by social norms.
 - Thank you for your attention