The Idea of Civilization in World Historical Perspective

[image: image1.emf]

1

 The belief that there are fundamental differences between civilized and “barbaric” or “savage” peoples is very ancient and widespread. For thousands of years the Chinese, the civilized inhabitants of the “Middle Kingdom,” set themselves off from cattle- and sheep-herding peoples of the vast plains to the north and west of China proper, whom they was as barbarians. To the Chinese, being civilized was cultural, not biological or racial. If barbarians learned the Chinese ways – from the clothes they wore to the food they ate – they were regarded as civilized.

 A similar pattern of demarcation
 and cultural absorption
 was found among the American Indian peoples of present-day Mexico. Those who settled in the valleys of the mountainous interior, where they built great civilizations, lived in fear of invasions by peoples they regarded as barbarous and called Chichimecs, meaning “sons of the dog.” The latter were nomadic hunters and gatherers who periodically moved down from the desert regions of north Mexico into the fertile central valleys in search of game and settlements to pillage
. The Aztecs were simple the last, and perhaps the most fierce, of a long line of Chichimec peoples who entered the valleys and conquered the urban-based empires that had developed there. But after the conquerors settled down, they adopted many of the religious beliefs and institutional patterns and much of the material culture of defeated peoples.

 The word civilization is derived from the Latin word civilis, meaning “or the citizens.” The term was coined by the Romans. They used it to distinguish between themselves as citizens of a cosmopolitan, urban-based civilization and the “inferior” peoples who lived in the forests and deserts on the fringes of their Mediterranean empire. Centuries earlier, the Greeks, who had contributed much to the rise of Roman civilization, made a similar distinction between themselves and outsiders. Because the language of the non-Greek peoples to the north of the Greek heartlands sounded like senseless babble to the Greeks, they lumped all the outsiders together as barbarians, which meant “those who cannot speak Greek.” As in the case of the Chinese and Aztecs, the boundaries between civilized and barbarian for the Greeks and Romans were cultural, not biological.

 Until the 17th and 18th centuries CE, the priority given to cultural attributes (e.g., language, dress, manners) as the means by which civilized peoples set themselves off from barbaric ones was rarely challenged. But in those centuries, a major change occurred among thinkers in western Europe. Efforts were made not only to define the differences between civilized and barbarian but to identify a series of stages in human development that ranged from the lowest savagery to the highest civilization. Depending on the writer in question, candidates for civilization ranged from Greece and Rome to (not surprisingly) Europe of the 17th and 18th centuries. Most of the other peoples of the globe, whose “discover” since the 15th century had prompted the efforts to classify them in the first place, were ranked in increasingly complex hierarchies
. People like the Chinese and the Arabs, who had created great cities, monumental architecture, writing, advanced technology, and large empires, usually won a place along with the Europeans near the top of these ladders of human achievement. Nomadic, cattle- and sheep-herding peoples, such as the Mongols of central Asia, usually were classified as barbarians. Then in the 19th century racial differences were added to the hierarchy, with white people seen as having evolved the most advanced civilizations.

 The second major shift in Western ideas about civilization began at the end of the 18th century but did not really take hold until a century later. In keeping with a growing emphasis in European thinking and social interaction on racial or biological differences, modes of human social organization and cultural expression were increasingly linked to what were alleged to be the innate capacities of each human race. Although no one could agree on what a race was or how many races there were, most European writers argued that some races were more inventive, moral, courageous, and artistic – thus more capable of building civilizations – than others. Of course, white (or Caucasian) Europeans were considered by white European authors to be the most capable of all. The hierarchy from savage to civilized took on a color dimension with white at the top, where the civilized peoples clustered, to yellow, red, brown, and black in descending order.
 Some authors sought to reserve all the attainments of civilization for whites, or as some preferred to call them, Aryans. Confronted with clear evidence of civilizations in places such as China and the Middle East, these writers categorized Arabs as Caucasian and argued that Aryan migrants had carried the essence of civilization to places like India and China. As the evolutionary theories of thinkers such as Charles Darwin came into vogue in the late 1800s, race and level of cultural development were seen in the perspective of thousands of years of human change and adaptation rather than as being fixed in time. Nevertheless, this new perspective had little effect on the ranking of different human groups. Civilized whites were simply seen as having evolved much further than backward and barbaric peoples.
 The perceived correspondence between race and level of development and the hardening of the boundaries between civilized and “inferior”
peoples affected much more than intellectual discourse about the nature and history of human society. These beliefs were used to justify European imperialist expansion, which was seen as a “civilizing mission” aimed at uplifting barbaric and savage peoples across the globe. In the last half of the 19th century virtually all non-Western peoples came to be dominated by the Europeans, who were confident that they, as representatives of the highest civilization ever created, were best equipped to govern lesser breeds of humans.

 In the 20th century much of the intellectual baggage that once gave credibility to the racially embedded hierarchies of civilized and savage peoples was discarded. Racist thinking was discredited by 20th century developments, including the revolt of the colonized peoples and the crimes committed by the Nazis before and during World War II in the name of racial purification. In addition, these ideas have failed because racial supremacists cannot provide convincing proof of innate differences in mental

and physical aptitude between various human groups. These trends, as well as research that has resulted in a much more sophisticated understanding of evolution, have led to the abandonment of rigid and self-serving 19th century ideas about civilization. Yet even though non-European peoples such as the Indians and Chinese are increasingly given credit for their civilized attainments
, much ethnocentrism
 remains in the ways social theorists determine who is civilized and who is not.
 Perhaps the best way to avoid the tendency to define the term with reference to one’s own society is to view civilization as one of several human approaches to social organization rather than attempting to identify specific kinds of cultural achievement (e.g., writing, cities, monumental architecture). All peoples, from small bands of hunters and gatherers to farmers and factory workers, live in societies. All societies produce cultures: combinations of the ideas, objects, and patterns of behavior that result from human social interaction. But not all societies and cultures generate the surplus production that permits the levels of specialization, scale, and complexity that distinguish civilizations from other modes of social organization. All peoples are intrinsically
 capable of building civilization, but many have lacked the resource base, historical circumstances, or desire to do so.
1�

2

3

4

4

5

6

6

7

8

8

9

� separation

� inclusion

� Rob, steal, loot

� Social pyramids

� achievements

� Favoring your own ethnic group

� basically

� Adapted from Source: Peter Stearns, Michael Adas, and Stuart Schwarz. World Civilizations: The Global Experience. 2nd edition. HarperCollins, 1996.

