
��
��

��
��
��
��
��
��

��
Lincoln��University��Digital��Thesis��

��
��

Copyright��Statement��

The��digital��copy��of��this��thesis��is��protected��by��the��Copyright��Act��1994��(New��Zealand).��

This��thesis��may��be��consulted��by��you,��provided��you��comply��with��the��provisions��of��the��Act��
and��the��following��conditions��of��use:��

�x you��will��use��the��copy��only��for��the��purposes��of��research��or��private��study����
�x you��will��recognise��the��author's��right��to��be��identified��as��the��author��of��the��thesis��and��

due��acknowledgement��will��be��made��to��the��author��where��appropriate����
�x you��will��obtain��the��author's��permission��before��publishing��any��material��from��the��

thesis.����

��

1

Form Follows Function Follows Form: A Generative Structuralist
Perspective on Consumer Aesthetic Evaluation as Mediated by
Cultural Capital
Aaron Francis Ward

A thesis submitted in partial fulfilment of the requirements for the degree of Doctor of
Philosophy awarded by Lincoln University, New Zealand

October, 2010 (submission)

February, 2011 (final revision)

2

Acknowledgments & Quotations
I would like to acknowledge the contributions, commitment and support of the
following people who made this thesis possible:

To my PhD supervisors, Dr. David Cohen and Dr. David Dean, for all of their input:

Whatsoever therefore is consequent to a time of Warre, where every
man is Enemy to every man; the same is consequent to the time,
wherein men live without other security, than what their own
strength, and their own invention shall furnish them withall. In such
condition, there is no place for Industry; because the fruit thereof is
uncertain; and consequently no Culture of the Earth; no Navigation,
nor use of the commodities that may be imported by Sea; no
commodious Building; no Instruments of moving, and removing
such things as require much force; no Knowledge of the face of the
Earth; no account of Time; no Arts; no Letters; no Society; and
which is worst of all, continuall feare, and danger of violent death;
And the life of man, solitary, poore, nasty, brutish, and short.

Thomas Hobbes, Leviathan

To my father, Dr. Maurice Ward, for providing a feel for the game:

You must be regular and natural in your habits, like a bourgeois, so
that you may be violent and original in your work.

Gustave Flaubert (original source unknown)

3

Table of Contents

Form Follows Function Follows Form: A Generative Structuralist Perspective on Consumer
Aesthetic Evaluation as Mediated by Cultural Capital...1

Acknowledgments & Quotations...2

Table of Contents..3

List of Tables & Figures...6

Abstract 9

Key Terms 10
1.1 Cultural product ..10
1.2 Generative Structuralism...10
1.3 Legitimate..10
1.4 Functionality & Formal Design Elements...11
1.5 Abbreviations...12
1.6 Photographic Acknowledgment...12

Chapter 1 Introduction ..13
1.7 Rationale ...13
1.8 Research Objectives ..13

Chapter 2 Literature Review ...17
2.1 Introduction ...17
2.2 Aesthetics...18
2.3 Aesthetics in Product Design & Its Relevance to Marketing...18
2.4 Aesthetics & Consumption ..19
2.5 Social Class & Aesthetic Evaluation ...24
2.6 Consumption Behaviour ..25
2.7 The Elements of Consumer Behaviour ..28

2.7.1 Habitus..28
2.7.2 Field..30

2.8 Consumer Products as Cultural Products & the Social Construction of Consumer
 Aestheticization ...31

2.8.1 Capital...33
2.8.2 Practice ...34

Chapter 3 Aesthetic Evaluation Model ...35
3.1 The Structured Structure: Socio-Historical Context ...36
3.2 Structuring Structure: Consumer Taste & Aesthetic Preference...39

3.2.1 Education & Aesthetic Value ...42
3.2.2 The Influence of Cultural Capital on Aesthetic Evaluations ..44
3.2.3 Cognition & Emotion ...52
3.2.4 Consumer Behaviour ..54

Chapter 4 Language & Consumer Aesthetic Evaluation ..57

4

4.1 Language...58
4.2 Language & Generative Structuralism..60
4.3 Language & Formal Education...61
4.4 Linguistic Manifestations ..63
4.5 Linguistic Capital in the Research Setting ..65

Chapter 5 The Structured Structure: The New Zealand Context..67
5.1 Identity and Legitimate Cultural Institutions ..68
5.2 Social Class ...71
5.3 The Myth of Classlessness & Social Class Reality ..72
5.4 Education ..77
5.5 Democratisation of Education and Anti-Intellectualism ...79
5.6 Colonial Culture: Populism, Masculinism & Practical Culture ...80
5.7 Leisure & Recreation ..84
5.8 Aesthetic Culture & Cultural Icons ...86
5.9 Consumer Culture ...90
5.10 The Implications of Generative Structuralism for the New Zealand Context......................95

Chapter 6 Hypothesis & Expectations ..96

Chapter 7 Method...99
7.1 Stimuli..99
7.2 Demographic Data ..101
7.3 Cultural Capital Calculation...101
7.4 Instruments ..104
7.5 Sampling..105
7.6 Recruitment ...106
7.7 Data Handling...107

7.7.1 Quantitative Data ..107
7.7.2 Qualitative Data ..107

Chapter 8 Quantitative Data Analysis ..114
8.1 Results Introduction...114
8.2 Aggregate Response Rate ..114
8.3 Age...114
8.4 Gender...115
8.5 Ethnicity ..115
8.6 Level of Interest & Purchase Behaviour ...115
8.7 Occupation & Education...115
8.8 Cultural Capital ..117
8.9 Parental Contributions to Cultural Capital ..117
8.10 Cultural Capital Triangulation ...120
8.11 Gender Differences..125

5

8.12 Correlations...126
8.12.1 Age...126
8.12.2 Cultural Capital..128
8.12.3 Other Measures ..129

8.13 Design Preferences..130
8.13.1 Most Preferred Product Design..130
8.13.2 Least Preferred Product Design ...133

Chapter 9 Participant Written Evaluation Data Analysis ..137
9.1 Linguistic & Conceptual Complexity of Written Responses ..137

9.1.1 Word Length...137
9.1.2 Conceptual Complexity ..141

9.2 Formal Design Elements & Functionality...152
9.3 Linguistic Complexity..156
9.4 Qualitative Results Triangulation ...160
9.5 Other Interrelationships & Construct Validity Triangulation...161
9.6 Surrogate Indicators..164
9.7 Other Categories Developed ...164
9.8 Results Summary ...166
9.9 Summary of Support for Expectations ...167

Chapter 10 Discussion ..169
10.1 Discussion Introduction...169
10.2 Cultural Capital in New Zealand ..170
10.3 Aesthetic Evaluations & Cultural Capital...176
10.4 Cultural Capital & the Relative Importance of Functionality and Formal Design Elements .
 ...177
10.5 Design Preferences & Cultural Capital ..180
10.6 Low Cultural Capital Design Preferences ..184
10.7 Medium Cultural Capital Group Design Preferences...188
10.8 High Cultural Capital Design Preferences ...193
10.9 Linguistic & Conceptual Complexity in Consumer Aesthetic Evaluations........................199
10.10 Aesthetic Evaluation & Context ..215
10.11 Surrogate Indicators..216

Chapter 11 The Implications of the Methodology Employed on the Patterning of Results219
11.1 Participant Assignment to Cultural Capital Groups ...219
11.2 Data Collection Strategy ...222
11.3 Participant Social Class & Fraction ...224
11.4 Sample Age ..227
11.5 Sample Location ..229
11.6 Sample Ethnicity..230

Chapter 12 Evaluation of the Proposed Theoretical Model..231

Chapter 13 Implications of the Current Research for Practice..240

6

Chapter 14 Future Directions for Research ...247

Chapter 15 Conclusion ...250

Appendix One ...254
15.1 Participant Materials & Instruments ..254
15.2 90% Scale Stimuli Forms ..265
15.3 Coding Scheme for Cultural Capital Scores ...271
15.4 Participant Content Analysis Form...272
15.5 Participant Qualitative Answer Assessment Criteria ..273

Appendix Two: Supplemental Tables, Figures and Statistics...274
15.6 Results Section One ...274
15.7 Participant Written Evaluations Supplemental Tables..281

Appendix Three: Participant Cultural Capital Details ...295

References 300

Large Format Model 308

List of Tables & Figures
Figure 3.1. Proposed theoretical model...35

Figure 3.2. The Structured Structure: The consumer’s socio-historical context 39

Figure 3.3. The Structuring Structure: Strategically generative logic of practice 54

Figure 3.4. Consumer Behaviour .. 56

Figure 7.1 Codes for calculating cultural capital... 102

Table 7.2 Categorical binary distinctions used for participant response coding 109

Table 8.1 Percentage of occupation types of the participants and their fathers and mothers 116

Table 8.2 Percentage of education levels of the participants and their fathers and mothers 116

Table 8.3 Descriptive Statistics for cultural capital groups of participants in the study.............. 119

Table 8.4 Cross-tabulation of the number of tertiary-level humanities disciplines studied by the
participants for at least one year by cultural capital group.. 122

Figure 8.1. Bar graph of the number of tertiary-level humanities disciplines which had been
studied by the participants for at least one year by cultural capital group................................... 122

Table 8.5. Cross-tabulation of the number of extra-curricular, school-aged arts-related classes
which had been studied by the participants for at least one year by cultural capital group......... 124

Figure 8.2. Bar graph of the number of school-aged, extra-curricular, arts-related classes which
had been studied by the participants for at least one year by cultural capital group.................... 124

Table 8.6 Crosstabulation of high school type attended by the participants by cultural capital
group ... 130

Table 8.3 Most preferred product design by cultural capital group... 131

Table 8.7. Crosstabulation of the participants’ most preferred product design by cultural capital
group ... 132

Figure 8.4. Least preferred product design by cultural capital group.. 134

Table 8.8 Crosstabulation of the participants’ least preferred product design by cultural capital
group ... 135

Table 9.1. Descriptive statistics for the word lengths of the participants written evaluations..... 138

7

Table 9.2. Correlations of the word lengths of the participants’ evaluations by cultural capital. 139

Table 9.3. Analysis of Variances for the word lengths the participants’ evaluations by cultural
capital group.. 140

Table 9.4. Summary statistics for the mean number of cultural capital type responses by cultural
capital group.. 143

Table 9.5. ANOVA for cultural capital type responses by cultural capital group....................... 145

Table 9.6. LCC group response categories ranked from highest to lowest 148

Table 9.7. MCC group response categories ranked from highest to lowest 149

Table 9.8. HCC group response categories ranked from highest to lowest 150

Table 9.9 Percentage of cultural capital type responses by cultural capital group 152

Table 9.16. Percentage of design aspects mentioned by cultural capital group........................... 153

Table 9.17. Binomial tests for design aspects mentioned for most and least preferred product
designs by cultural capital group... 154

Table 9.18. Correlations of linguistic complexity of the participant evaluations with cultural
capital.. 157

Table 9.19. Correlations for linguistic complexity criterion (ideas, vocabulary, structure and
justification) with cultural capital ... 158

Table 9.20. ANOVA for linguistic complexity criterion by cultural capital group..................... 160

Table 9.21. Correlations for linguistic complexity criteria with conceptual complexity and
evaluation word lengths .. 161

Table 9.22. Correlations of qualitative results with participant age and the number of tertiary-
level humanities disciplines studied for at least one year.. 163

Table 9.23. Percentages of participants who repeated themselves in their evaluations, gave
balanced evaluations and/or rejected conspicuous consumption by cultural capital group......... 165

Figure 2.1 Histogram of Participants’ Age.. 274

Figure 2.2a Histogram of Participant Cultural Capital Scores Calculated Using Father’s
Education and Occupation .. 275

Figure 2.3a Analysis of Variance for Cultural Capital Groupings .. 276

Figure 2.3b Multiple Comparisons for Cultural Capital Groupings.. 276

Figure 2.3c Homogenous Subsets for Cultural Capital Groupings ... 277

Figure 2.3d Homogenous Subsets for the number of tertiary-level humanities disciplines studied
by cultural capital group.. 277

Figure 2.4a Analysis of Variance for DUCP Scale ... 278

Figure 2.4b Multiple Comparisons for DUCP by Cultural Capital Grouping............................. 278

Figure 2.4c Homogenous Subsets for DUCP by Cultural Capital Group.................................... 279

Figure 2.5 Box and Whisker Plots of Participant CVPA Scores by Cultural Capital Group....... 280

Figure 2.6a Multiple Comparisons for Total Number of Points Raised in Participant Evaluations
.. 281

Figure 2.6b Homogenous Subsets for Number of Points Raised in Participant Evaluations by
Cultural Capital Group.. 281

Figure 2.7a Multiple Comparisons for Participant Evaluation Word Lengths by Cultural Capital
Grouping ... 282

Figure 2.7b Homogenous Subsets for Preferred Design Evaluation Word Count by Cultural
Capital Grouping... 283

Figure 2.7c Homogenous Subsets for Least Preferred Design Evaluation Word Count by Cultural
Capital Grouping... 283

8

Figure 2.7d Homogenous Subsets for Total Design Evaluation Word Count by Cultural Capital
Grouping ... 284

Figure 2.8a Multiple Comparisons for Complexity of Participant Evaluations by Cultural Capital
Grouping ... 284

Figure 2.8b Homogenous Subsets for Complexity of Participant Evaluations by Cultural Capital
Grouping ... 285

Figure 2.9a Multiple Comparisons for the Number of Cultural Capital Type Responses by
Cultural Capital Grouping... 286

Figure 2.9b Homogenous Subsets for the Number of Low LCC Type Cultural Capital Responses
by Cultural Capital Grouping.. 287

Figure 2.9c Homogenous Subsets for the Number of Medium LCC Type Cultural Capital
Responses by Cultural Capital Grouping .. 287

Figure 2.9d Homogenous Subsets for the Number of High LCC Type Cultural Capital Responses
by Cultural Capital Grouping.. 288

Figure 2.9e Homogenous Subsets for the Number of Total LCC Type Cultural Capital Responses
by Cultural Capital Grouping.. 288

Figure 2.9f Homogenous Subsets for the Number of Low HCC Type Cultural Capital Responses
by Cultural Capital Grouping.. 289

Figure 2.9g Homogenous Subsets for the Number of Medium HCC Type Cultural Capital
Responses by Cultural Capital Grouping .. 289

Figure 2.9h Homogenous Subsets for the Number of High HCC Type Cultural Capital Responses
by Cultural Capital Grouping.. 290

Figure 2.9i Homogenous Subsets for the Number of Total HCC Type Cultural Capital Responses
by Cultural Capital Grouping.. 290

Figure 2.10a Multiple Comparisons for the Average Complexity of Linguistic Criteria by Cultural
Capital Grouping... 291

Figure 2.10b Homogenous Subsets for the Average Argument Complexity by Cultural Capital
Grouping ... 292

Figure 2.10c Homogenous Subsets for the Average Vocabulary Complexity by Cultural Capital
Grouping ... 292

Figure 2.10d Homogenous Subsets for the Average Structure Complexity by Cultural Capital
Grouping ... 293

Figure 2.10e Homogenous Subsets for the Average Justification Complexity by Cultural Capital
Grouping ... 293

Figure 2.11a Frequency of Surrogate Indicators as a Percentage Mentioned by Participants in
their Preferred Design Evaluations by Cultural Capital Group ... 294

Figure 2.11b Frequency of Surrogate Indicators as a Percentage Mentioned by Participants in
their Least Preferred Design Evaluations by Cultural Capital Group ... 294

9

Abstract
The following research presents a study into consumer aesthetic evaluations of

product designs in the New Zealand context. The aim of the study was to investigate

how aesthetics contribute to the meaning that consumers get from product designs and

the role that aesthetics play in consumer choice. The current research employed the

generative structuralist theoretical perspective. It investigated how the moderating

variable, cultural capital, influences both aesthetic preferences, as well as how

aesthetic evaluations are expressed as a function of this moderating variable. These

phenomena were examined through engaging the study participants in a quasi-

experimental design which involved the trialling of a series of products within a

category (lemon squeezers), and then requiring them to complete an open-ended

written interview. The study collected both quantitative and qualitative data from the

participants, which were coded and analysed to assess the relationship between the

moderating variable and a number of criterion including: design preferences, response

length and expressed conceptual and linguistic complexity. During the data analysis

phase, a number of other interesting phenomena emerged. Generally, findings

confirmed the theoretical proposition that cultural capital does have a moderating

influence on the nature and expression of consumer aesthetic evaluation in the New

Zealand context. While the results of this study are somewhat limited, they do have

implications for both the fields of marketing and product design management. These

implications also extend to other elements in the marketing mix.

10

Key Terms

1.1 Cultural product
In taking the perspective that culture is both inevitable and unavoidable in

social organisation, anything which is produced (material or symbolic) is considered a

cultural product, as it is literally a product of the culture that it is produced within.

This wider definition taken in the current research extends the definition of cultural

products beyond those products of legitimate culture (highbrow social artefacts such

as the fine arts etc.) within a specific cultural context. This is based on the

presupposition that anything can be viewed as art, regardless of the intentions (or

otherwise) of the producer concerned, or indeed the relevant institutions that are

authorised to consecrate legitimacy. A further more detailed rationalisation of this can

be found in the literature review section of this text.

1.2 Generative Structuralism
This theoretical perspective is typically referred to by Bourdieu as genetic

structuralism (Webb et al, 2002). This latter moniker is avoided in the current

research due to the implication of biological determinism. This is specifically

problematic in the context of consumer aesthetic research, due to the often referred to

concepts of innate aesthetic competence or design acumen (e.g. Bloch, 1995).

1.3 Legitimate
In the context of the current research, anything described as legitimate is

considered so in relation to the values of the dominant classes and class-fractions

within a given society. In this sense, legitimate is not intended to be an expression of

absolute value on the part of the author or necessarily that of the authors of the

references used herein. A further more detailed rationalisation of this can also be

found in the literature review section of this text.

11

1.4 Functionality & Formal Design Elements
The definition of product aesthetics employed in the current research is

somewhat broader than has been used in previous studies of consumer aesthetic value.

For example, Bloch et al (2003) in the experimental validation of the CVPA scale

differentiated between high and low design aesthetic content in contradistinction to

product features. Essentially they wished to “isolate the effect of aesthetics from

function” (Bloch et al, pg. 558, 2003). However, as will be made clear in the literature

review and theoretical model sections of the current study, consumers can confer

aesthetic value on all aspects of a product’s design, regardless of whether they pertain

specifically to functionality. Consequently, in relation to aesthetic value, the current

study differentiates between aesthetic value that is conferred by a product’s

functionality and its formal design elements. The formal design elements, in this case,

refer to those design elements that constitute the product as a consequence of the

product development process, such as the colour, shape, proportion, weight, materials

etc. In contrast, the functionality refers to how well the product meets the participants’

expectations in terms of practical outcome. The formal design elements of a product

essentially refers to those elements of the products’ design that are (arguably)

extraneous to (although inevitably inseparable from) the technical performance or

functionality of the product, but that nonetheless add perceived value to the product,

above and beyond functional criteria. It is important, in the context of the current

research, to avoid a priori designations regarding either functionality or formal design

elements in terms of product aesthetics. Rather, the focus is on a posteriori

identification of these criteria based on the evaluations provided by the participants.

12

1.5 Abbreviations
For the sake of brevity, the following often-used terms are abbreviated as follows:

Term Abbreviation
low cultural capital LCC
medium cultural capital MCC
high cultural capital HCC

1.6 Photographic Acknowledgment
All photographs and images in this document were taken or produced by the author.

13

Chapter 1 Introduction

1.7 Rationale
The principle aims of the current research are to investigate consumer

aesthetics through evaluations of product design in the New Zealand context.

Specifically, this project aims to investigate how product aesthetics contribute to the

meaning that consumers ascribe to product designs, and the role that product

aesthetics play in consumer choice in the modern New Zealand context. The further

aim of this project is to not only investigate the meaning conferred to consumers by

the various criteria consumers used in evaluating product aesthetics, but also to

investigate how these evaluations are differentially expressed by groups of different

consumers. The above aims will by placed theoretically in consideration of the

moderating theoretical construct, cultural capital.

1.8 Research Objectives
There were several objectives to the current study. Firstly, the aim was to

conduct open interviews in the form of written evaluations, following product trials

with approximately 300 participants. Secondly, a selection of participants were

canvassed that were sufficiently wide so as to include a representative sample of the

moderating variable. Lastly, the data collected was analysed in order to assess

whether there is any evidence that the moderating variable has any influence or

influences on the matters raised in the aims, as stated above.

 In pursuit of the research aims and objectives outlined above, the current

research also proposes a new model of consumer aesthetic evaluation. It is hoped that

this model will help to provide practitioners and researchers with some understanding

of the various factors in consumer aesthetic evaluation, as well as integrating existing

bodies of knowledge. The aim of this model is to facilitate and coordinate the current

14

research, as well as to work towards further research into consumer aesthetic

evaluation, and providing the beginnings of meta-theoretical integration, which is

arguably lacking in the field of consumer aesthetics.

To work towards these ends, the research engaged a variety of quantitative and

qualitative data collection and analytical methods. The data collection method

involved the participants trialling a series of products within a product class and

providing written evaluations of their most and least preferred product designs, as

well as completing a questionnaire regarding their background1. The data for the

current research was collected across three convenience sites in Christchurch, New

Zealand. These included recruiting participants from a local university, in an office,

and at a local polytechnical institute. The nature of the sample employed in the current

research means that the current study is only able to partly illuminate the potential

impacts of the moderating variable on consumer aesthetic evaluations. However, this

may, nonetheless, prove to be insightful.

The rationale behind the current research is multifaceted. Primarily, research

into consumer aesthetics generally is relatively underdeveloped both theoretically and

empirically. Secondly, research generally into the aesthetics of consumption, and

more specifically in the New Zealand context, is virtually non-existent. Lastly,

research of this nature in the New Zealand context presents an interesting

juxtaposition to similar research conducted in other social contexts2. It also provides

an opportunity to test the theoretical perspective which was used to develop the model

presented in the current research. This is because New Zealand is in many important

respects different to the research contexts of other studies. This is due to New

Zealand’s relatively short colonial history, and the relatively radical contextualised

1 For more details, please see the Method section.
2 France, America and Australia.

15

economic, political and consequent social changes in New Zealand’s recent history

(c.f. Belich, 2001; King, 2003).

The current research makes original contributions to the existing bodies of

knowledge on both consumer aesthetic evaluation and cultural capital. Firstly, as

previously outlined, there is relatively little known about the influence of aesthetic

evaluation in consumer choice generally, and theory is generally under-developed in

this regard. Secondly, relatively little is known about aesthetic values generally in the

New Zealand context and, in particular, in relation to consumption. Thirdly, New

Zealand is in many respects different to other, particularly Western, contexts

(Spoonley et al, 1994), and as such, the current study represents an interesting and

potentially important test of the proposed theory3. Fourth, the current study employs a

form of quasi-experimental design in which the participants were engaged in what

was essentially a consumption problem situation: product trialling, information

evaluation and product selection. This data collection strategy is relatively uncommon

in existing consumer aesthetic preference studies4 (c.f. Bloch et al, 2003; Brunel,

2006; Brunel & Swain, 2006; Brunel, Mugge & Schoormans, 2007) or studies into the

moderating variable, cultural capital5 (e.g. Bourdieu, 1984, Holt, 1998, Caldwell &

Woodside, 2003). Fifth, in contradistinction to existing studies on consumer aesthetic

evaluation (e.g. Brunel, 2006; Brunel & Swain, 2006) the current study investigates

not only consumer aesthetic preferences, but also how these are expressed. Lastly, the

current study also places the study of consumer aesthetics into a theoretical context

3 For further details of the proposed theory, please refer to the literature review and theoretical model
which follows.
4 These studies tend to employ photographic stimuli in place of realia.
5 These studies tended to ask participants about products that they already owned or services they had
already purchased. One phase of Bourdieu’s (1984) studies did ask participants to offer their
evaluations of a series of photographs (intended as possible potential works of art), but this
experimental technique was relatively exceptional in this regard.

16

that hopes to illuminate underdeveloped theoretical constructs such as design acumen

(c.f. Bloch, 1995).

17

Chapter 2 Literature Review
The following literature review will address a number of research and

theoretical issues in about consumer aesthetic evaluation. It will also address some

issues about New Zealand social structure and social myths. The literature review will

introduce the concept of consumer aesthetic evaluation and how it relates to the

disciplines of consumer behaviour, marketing and design; its relationship to social

class; and the socio-historical factors that contribute to it. Following this, a new

theoretical model of consumer aesthetic evaluation will be introduced, which has been

developed from the literature review. In addition to the literature review, some

discussion will be made with regard to social class and language use. The relevance of

language to the current study is addressed in relation to the encoding of the qualitative

data collected in the study. To contextualise consumer aesthetic evaluation in relation

to the literature review, a relatively brief and general review will be presented of the

local context, New Zealand. Some discussion will be made of how the peculiarities of

this context relate to the existing literature, as well as the proposed theoretical model.

Lastly, a series of hypotheses and expectations derived from the literature review and

theoretical model will be proposed. These are taken up in Chapter 6.

2.1 Introduction
In order to understand consumer aesthetic values and consequent behaviour in

New Zealand, it is necessary to have some understanding of the local context, how

this influences consumer behaviour and choice, and how this might make consumer

behaviour in the New Zealand context similar to, or different from, that of other

contexts. Research in a variety of contexts, including France, America and Australia,

has offered some evidence for how consumer social backgrounds, education and

occupation moderate aesthetic preference and influence aesthetic evaluations

18

(Bourdieu, 1984; Holt, 1998; Caldwell & Woodside 2003; Clay, 2003). There is also

some evidence of class and symbolic capital-based aesthetics in non-Western contexts

such as Japan6 (c.f. Tanizaki, 1977; Kuki, 1997). One purpose of the current study is

to work towards a similar understanding of the New Zealand context in this regard.

2.2 Aesthetics
It is important to provide a definition of aesthetics as it is to be used in the

current research. Etymologically, aesthetics derives from the Greek aesthetikos,

meaning perception (Feagin & Maynard, 1997). It can also refer to the mechanics by

which beauty is perceived (Patton, 1999). However, it is sometimes easier to

understand aesthetics in terms of its antonym - anaesthetic - meaning without feeling

(Tuan, 1995 in Patton, 1999). The implication of this view is that aesthetics are

intimately tied to emotional experience and hedonic7 consumption.

Aesthetic theory is most commonly applied, although need not be limited, to

the visually pleasing character of objects, and implies that aesthetic experiences are

driven by objects (Feagin & Maynard, 1997). Other accounts of aesthetics concern the

experience that interaction with objects confers. The emphasis of this perspective is

on the aesthete, their actions and the context of contemplation (ibid, 1997). It is this

latter definition that is used in the current work.

2.3 Aesthetics in Product Design & Its Relevance to Marketing
Product design is an element of the four ps of the marketing mix. Thus, design,

and by extension aesthetics, are of central importance to the discipline. The choice of

form, colour, shape, weight, complexity, quality, textures of the materials employed in

manufacture, and styles chosen for a particular product all signify meaning of various

6 For example the traditional aesthetic values of wabi, sabi, and the modern structuralist aesthetic iki
which is highly similar in its derivation to Bourdieu’s construct of cultural capital (c.f. Kuki, 1997).
7 In relation to the pleasurable or otherwise sensations or feelings involved in consumption (c.f.
Hirschman & Holbrook, 1982).

19

types and levels of depth to the consumer (Mick, paraphrased, 1986). Product

aesthetics, the end result of the design and development process, may be of particular

importance to organisations that pursue a market leader strategy to acquire significant

market share (Trott, 1998). The importance of emotion in the product design process

and consumer behaviour are more important in product differentiation than just

pleasing appearance (Ulrich & Eppinger, paraphrased, 2000; McDonagh et al, 2004).

A number of researchers are now recognising the importance of a new

paradigm8 of product aesthetics in creating sustainable competitive advantage (Bloch,

1995; Schmitt & Simonson, 1997; Bloch et al, 2003), particularly due to the rapid

dissemination of technological information in the postmodern context (Cahoone,

1996). From a utilitarian perspective at least, there is often very little that

differentiates competing organisations and their offerings (Schmitt & Simonson,

1997; Postrel, 2003; Suri, 2004).

2.4 Aesthetics & Consumption
Consumer aesthetic responses range from the simply hedonic, to what are

perceived as deep, existential responses (Bloch, 1995). Complex emotive response

seems ultimately more important to the meaning that product aesthetics contribute to

consumer value, yet the majority of research in the marketing literature has focussed

on relatively simple, affective responses. Most of this work has concerned definition

and scope, rather than specific antecedents of consumer responses to aesthetics

(Veryzer & Hutchison, 1998). A number of factors have so far been investigated.

These include unity and prototypicality, novelty and product personification, gestalt

principles such as order and symmetry, proportion and unity, variety and neophilia,

8 Arguably the lack of meta-theory in the consumer behaviour literature regarding consumer aesthetics
makes the claim of paradigm shift (c.f. Kuhn in Newton-Smith, 1983) or even paradigm status a
dubious one. This is not to say that there is no such potential, but that to date, theory has not been well
developed, and social sciences theory is under-utilised in this regard.

20

and central visual product aesthetics (e.g. Bloch, 1995; Bloch et al, 2003, Brunel,

2006; Brunel & Swain, 2006; Brunel et al, 2007).

One problem posed in the study of consumer aesthetic evaluation is that

consumers use different criteria to evaluate products (Holbrook & Hirschman, 1993).

The aim of this research is to investigate and facilitate discussion of these various

criteria consumers use to evaluate product aesthetics, and the antecedents of these

evaluations. Traditional models of consumer aesthetics assume there is a causal flow

from the features of a product to consumer perceptions, and then on to affective

responses (Bloch, 1995). However, it seems more likely that perceptions and affect, as

well as behavioural responses interact with one another, making it impossible to

create a simple structural model of the overall aesthetic process. It is more useful to

consider the consumer aesthetic experience as a comparably complex, although not

intractably so, process involving thoughts, emotions, activities and values (Holbrook

& Hirschman, 1982; Holbrook & Hirschman, 1993).

In this regard, products are not viewed as objects in-and-of themselves, but as

symbolic entities. The focus is not so much on the product, but what it represents – its

image, not its reality9. Consumption is characterised by emotive response, including

the sensory, emotive, and fantasy aspects of consumption, rather than semantic

learning. This hedonic consumption perspective does not seek to replace traditional

theories of consumer behaviour, but rather to build on them (Hirschman & Holbrook,

1982). The hedonic consumption perspective shares a number of remarkable

similarities with the generative-structuralist10 perspective, largely developed by the

9 This sign-based approach to consumption and its application derives from the semiology of Barthes
(c.f. Holbrook & Hirschman, 1993).
10 Also variously referred to as genetic structuralism.

21

French sociologist Pierre Bourdieu. It is essentially from this theoretical perspective

that the theoretical model employed in the current research was developed.

Previous models of consumer aesthetic evaluation (e.g. Bloch, 1995) make

reference to under-explored concepts in the consumer behaviour literature, such as

design acumen and innate preference11. The aim of the current model is to explore and

expand upon these concepts, using generative-structuralism as meta-theory.

Consequently, the theoretical focus in the current research is on this theoretical

perspective and the antecedents of consumer aesthetic preference.

From the generative structuralist perspective, aesthetic value is constituted

socially, and is highly dependant on complex and constantly changing social and

institutional circumstances (Johnson in Bourdieu, 1993). For Bourdieu, aspects of

social organisation, including aesthetic values, can be treated in much the same

fashion as language: as structured systems of signification and meaning (Jenkins,

2002). From a more traditional structuralist perspective, the binary opposition is the

elementary structure of meaning12. However, rather than the rule-

based approach to these oppositions, Bourdieu built on and replaced this with

a theory of behaviour which is contextually generated as social strategy and

frameworks of cultural dispositions: the distinction between what social rules

prescribe in particular contexts and what actually transpires (ibid, 2002). Most

importantly, Bourdieu’s theory is highly critical of those that posit human beings as

being rational and calculating in their behaviour (ibid, 2002).

11 It is somewhat unclear whether or not these concepts refer to some form of evolutionary
psychological adaptation. However, such explanations, particularly with regards to the manufactured
(literal and figurative), fail to meet the meta-theoretical assumptions implicit in evolutionary
psychological theories of aesthetic preference, specifically the criteria of domain specificity and reverse
engineering with reference to the environment of evolutionary adaptedness (Bowlby, 1969; Tooby &
Cosmides, 1997).
12 For example ‘beauty’ or ‘ugliness’ (Bourdieu, 1984).

22

The generative-structuralist theoretical perspective contextualises aesthetic

preference which is not to be discovered “in the peculiarities of some national

character – or “soul” – but in the particularities of different collective histories”

(Bourdieu, p.3, 1998). Thus, analytical units are the social classes that occur in a

given society and their respective fractions, and how they inter-relate with one

another.

From the generative structuralist perspective, understanding cultural

production, including product aesthetics, is more than simply observing trends and

tendencies. More important are the principles that explain the formation of tastes and

their recursive influence (Webb et al, 2002). Bourdieu’s Distinction (1984) was a

major attempt to demonstrate the influence of aesthetic consideration in everyday

consumption practices (Jenkins, 2002). Further to this, it was Bourdieu’s expectation

that this theoretical perspective could be applied to contexts outside of those which he

was able to include in his research (ibid, 2002). “Bourdieu’s central argument in

Distinction is that struggles about the meaning of things, and specifically the meaning

of the social world, are an aspect of class struggle” (ibid, p.147, 2002).

Bourdieu’s conception of consumer aesthetic values can best be summed up

by the following quote:

If a group’s whole life-style can be read off from the style it adopts

in furnishing or clothing, this is not only because these properties

are the objectification of the economic and cultural necessity which

determined their selection, but also because the social relations

objectified in familiar objects, in their luxury or poverty, their

‘distinction’ or ‘vulgarity’, their ‘beauty’ or ‘ugliness’, impress

through bodily experiences which may be as profoundly

23

unconscious as the quiet caress of beige carpets or the thin

clamminess of tattered, garish linoleum, the harsh smell of bleach or

perfumes as imperceptible as a negative scent (Bourdieu, p.77,

1984).

As a means to contextualise the various dispositions of different social groups,

Bourdieu developed a number of theoretical constructs to explain the phenomena he

observed. The concepts of habitus, field, and capital are the most successful attempts

to establish a relationship between the sociological structures and psychological

outcomes of consumption (Webb et al, 2002). Bourdieu demonstrated the inter-

relationship between an agent’s socio-historical context and their day-to-day

behaviour. This perspective is neither modernist in the autonomous transcendental

sense nor structurally deterministic, but refers to strategically generative dispositions

(Bourdieu, 1985c, in Mahar, 1990; Codd, 1990). Bourdieu’s central shift away from

structuralism was towards a theory which proposed that social agents generate and

pursue strategies across the course of their lives and in their day-to-day behaviours

(Jenkins, 2002). Bourdieu’s theory of social behaviour, in straddling the line between

structure and agency, creates a social world of both freedom and constraint (ibid,

2002). Specifically, and of relevance to the current research, Bourdieu aimed to show,

in contradistinction to Kant, that the aesthetic disposition associated with legitimate

culture is not a natural endowment of genius or that aesthetic values are independent

of social contexts (Webb et al, 2002). In other words, constructs such as design

acumen are socially located.

This perspective has the advantage of locating the socially-constructed

meanings of product aesthetics in the practices of particular social groups and locates

their symbolic meanings in contextualised understandings (Holt, 1998). In essence, in

24

order to understand what product aesthetics mean to consumers, it is necessary to

understand the conditions under which tastes are acquired and expressed (Bourdieu,

1984). Bourdieu’s theoretical standpoint approaches social behaviour simultaneously

from two directions. This perspective is able to create explanatory patterns and order

out of observations of the latent aspects of people’s behaviour from without. At the

same time, it makes use of consumer psychology to generate social theory from

within (Jenkins, 2002).

Bourdieu’s aim was to demonstrate that aesthetic acumen is not located within

individuals or in some innate quality. Rather, he emphasised that the field of cultural

production is strongly partial13, and that like other social fields, it is regulated and

structured. In taking this perspective, the social magic that is often attributed to

cultural production is exposed as the product of particular social conditions.

Importantly this magic has an associated social function (Webb et al, 2002).

2.5 Social Class & Aesthetic Evaluation
Aesthetic taste is learnt (Kuki, 1997) and is socially determined through

experience with the consumer’s social class (Sturken & Cartwright, 2001). A given

individual’s social class over-determines the structure of the behavioural

predispositions of the social group that they exist within, regardless of their upwardly

or downwardly mobile social trajectory (Bourdieu, 1984). This generally conditions a

given individual’s social practice and thus their perceptions of likely success in

particular social fields, from formal education to the art market (Garnham &

Williams, 1996). Bourdieu’s tripartite model of cultural tastes into legitimate, middle-

brow and popular categories assigns cultural products according to their legitimacy,

and this is done in relation to education and social class – or class lifestyles (Jenkins,

13 In the sense that cultural production is biased in favour of particular dominant class fractions in a
given society.

25

2002). According to Bourdieu, class-based lifestyles are a function of symbolic

capital. Within classes and across class fractions there tends to be different volumes of

the various types of symbolic capital proposed by Bourdieu. This leads to different

lifestyles and values within social classes as they are typically construed14 (ibid,

2002).

Tastes are practical instantiations of difference, which unite people who are

the products of similar conditions and separates them from people who are not

(Bourdieu, 1984). Lifestyles are the systematic product of the class and fraction-based

predispositions, and the concordant practices of social agents are objectively

harmonised (which is to say statistically regularly observable) with other members of

the same class. Thus, there are systematic similarities in all aspects of cultural

consumption within social classes and class fractions in terms of consumption

practices (ibid, 1984).

Taste, the propensity and capacity to appropriate (materially or

symbolically) a given class of classified, classifying objects or

practices, is the generative formula of life-style, a unitary set of

distinctive preferences.

As such taste is a set of distinctive features particular to class conditions

(Bourdieu, p.173, 1984).

2.6 Consumption Behaviour

The generative structuralist view of consumption practices contends that

“meanings do not exist fully formed prior to their expression in social life…” The

theory proposed that “meanings are significantly constituted by the ways in which

14 For example, dividing social classes into lower, middle and upper classes along their capacity to
control and exploit economic capital (c.f. Hayes, 2005).

26

people act in particular social contexts” (Holt, p.328, 1997), rather than being defined

by objective consumption patterns (in the sense of some non-arbitrary purpose or

goal) or abstract semiotic systems (c.f. McCracken, 1986; Holt, 1995; Fuat Firat &

Venkatesh, 1995; Holt, 1997; Holt, 1998).

In order to understand the value of product aesthetics to consumers, it is

necessary to have an understanding of both economic and social use determinants of

tastes (Bourdieu, 1984). Social agents do not react mechanistically to cultural

products. Rather, they respond to potentialities in a social space that they are, in part,

responsible for producing. From this standpoint, the game of culture is unavoidable

(ibid, 1984). Therein, consumers are not separable from the cultural context of

everyday discourses, and consumption practices are not clear-cut but unstable, fuzzy,

complex, and inevitably contradictory (Firat & Venkatesh, 1995; Holt, 1997).

Essentially, all consumer products are adaptable to social uses to some greater or

lesser extent, and their value is determined by how they are used by various social

agents in various socio-historic spaces. There are very few products, if indeed any, in

which social use is easily or perfectly deducible from the product itself (Bourdieu,

1984).

By contextualising consumption to particular contingent circumstances,

structural determinism is avoided. Cultural frameworks do not exist as hard-and-fast

rules for consumption practices and experiences (Bourdieu, 1984; Holt, 1997). Social

practice cannot be rule governed, as having rules available for every potential

situation would be intractably complex (Jenkins, 2002). The theory proposed by

Bourdieu of consumption behaviour is not deterministic in the sense that social

practices operate in relation to the contemporary conditions of the social context in

which they are being expressed, and are open to circumstantial change (Jenkins,

27

2002). As such, they are generative frameworks that exist independently of specific

consumables, and are transposable to a wide range of consumption situations

(Bourdieu, 1984; Holt, 1997). “Bourdieu asks us to recognise that just as we are

neither rule-governed automata, precisely and unconsciously orchestrated by our

culture, or, at the other extreme, comprehensively knowledgeable” (Jenkins, p.50,

2002).

This perspective entails a revision of both consumer products, and their

various uses. Since the meaning of consumer products is contextualised, it is not so

much what agents in particular social spaces consume, but how they consume them

that is important. Therein, the same product may mean different things to different

groups of consumers, and vice versa.

The apprehension and appreciation of a cultural product is dependant on the

intentions of the perceiver concerned (Bourdieu, 1984). “… Consumption objects are

better understood as polysemic symbolic resources that allow for significant variation

in consumer interpretation and use”, that nonetheless reveal patterns in consumer

behaviour (Holt, p.334, 1997). Theoretically, this is cross-culturally applicable.

Although culture may make various societies different, the manner in which social

agents deal with their culture is not so dissimilar (Jenkins, 2002). Consumers help to

give meaning to the product they are consuming by identifying and decoding it using

dispositions that they have acquired over time. Even industrial products are not

objective as is commonly understood – they are not independent of the interests and

tastes of the users concerned (Bourdieu, 1984).

Consumption is, in this case, a stage process of communication, that

is, an act of deciphering, decoding, which presupposes practical or

explicit mastery of a cipher or code (Bourdieu, p.2, 1984).

28

In essence, Bourdieu’s theory has elements of Marxist conflict theory

(Jenkins, 2002). It is not only important how agents within various social groups use

products, but also how patterns of consumption differs between the various social

classes and fractions within. Consumption patterns exist differentially in relation to

other patterns of consumption and, crucially, create and instantiate distinction

(Bourdieu, 1984). Bourdieu’s concern regarding cultural tastes is not just what form

they may take, but how they come about, and how they are exploited in the pursuit of

status (Jenkins, 2002). Thus, consumer lifestyles are defined by how they distinguish

particular consumers from the practices of other social groups (Holt, 1997). From this

perspective, consumers unknowingly engage in objectively coordinated and strategic

behaviours which allow them to compete for social distinction (Garnham & Williams,

1996).

2.7 The Elements of Consumer Behaviour
In order to make sense of consumer behaviour, it is necessary to have an

understanding of the elements that contribute to it. Consumer behaviour, or practice

(as it is referred to), can be understood as a function of habitus, capital and field,

according to the formula15:

[(habitus) (capital)] + field = practice

2.7.1 Habitus
The regulating mechanism of consumer behaviour is the habitus of the social

agent. Habitus is a unifying, transposable, adaptive, strategy-generating principle

rooted in past experience, which mediates how things are perceived, appreciated and

acted upon. The habitus is therefore central to consumer aesthetic values and can be

15 Bourdieu, p101, 1984.

29

applied analogically to a virtually infinite range of similar consumption situations

(Garnham & Williams, 1996).

Bourdieu’s habitus generates the behaviour of social agents without

presupposing conscious aims. Further, agents have no comprehension as to what is

expressly required in order to achieve these aims (Johnson in Bourdieu, 1993). Social

practice is tacit and intuitive. As such, practical logic is somewhat limited,

situationally located, and for the most part, agents are not aware of it (Jenkins, 2002).

Thus, habitus is a kind of principle that allows for the generation of regulated,

improvised behaviour16. It provides social agents with a tacit set of nuanced, localised,

and flexible dispositions or strategies to engage in contexts, which are underpinned by

historical socio-cultural interaction. The concept of habitus allows people’s mutually

and simultaneously constitutive everyday practices to be understood as an

embodiment of both specific and general socio-historical contexts (Webb et al, 2002;

Holt, 1997).

Habitus is both a collective concept and an individual concept, and refers to

communities in respect to homologous variants of a system of dispositions, values,

perspectives and so forth (Codd, 1990; Webb et al, 2002). The habitus does not just

refer to formal learning – it is inculcated by both experience and education. Further,

the power of the habitus comes essentially through (what is literally) thoughtless

behaviour through habit and habituation. Thus, when social agents perform

competently in a given social situation, they do so roughly in the course of routine

(Jenkins, 2002).

16 This is not to advocate the more traditional structuralist view of being ‘rule governed’. Rather,
Bourdieu argues that behaviour is regulated in the sense that regular patterns of behaviour are
observable within particular social groups.

30

“[The habitus] is the result of a long process of inculcation, beginning in early

childhood, which becomes a ‘second sense’ or a ‘second nature’” (Johnson in

Bourdieu, pg. 5, 1993). The habitus is derived from the material conditions common

to its members. It regulates the behaviour of the individuals within, and in response to

those very conditions. As such, the behaviour of a given individual is a variation of

that individual’s group and class behaviour (Garnham & Williams, 1996).

Because the habitus influences the psychology of social agents across the

course of their lifetime it is necessarily unconscious and inexplicable by the agents

themselves (Bourdieu, 1984; Webb et al, 2002). Yet, although Bourdieu describes

social behaviour as largely unconscious, it is not to say it is without internal logic

(Jenkins, 2002). Thus, social practices are naturalised and disbelief is suspended.

They seem as rational and natural to the social agent as breathing, eating and sleeping

(Webb et al, 2002).

Because dispositions are acquired early in life through the habitus and are

habitual, unreflexive, they tend to be quite stable across the course of the social

agent’s life, and form the basis of all later learning (Jenkins, 2002). In contrast, the

dispositions and structures of other habitus appear incomprehensible, alien and

psychologically threatening (Webb et al, 2002).

2.7.2 Field
Since both agency and structure are theorised as being indeterminate, the

object of consumer aesthetic study is the social field where practice takes place

(Codd, 1990; Webb et al, 2002). Cultural fields are metaphors for heteronomous sites

where social activities occur, and are interactive, fluid and dynamic. Thus, both fields

and their associated ‘rules’ are subject to influence and transformation by other fields,

as well as by the members within them (Webb et al, 2002).

31

A cultural field can be defined as a series of institutions, rules,

rituals, conventions, categories, designations, appointments and

titles which constitutes an objective hierarchy, and which produce

and authorise certain discourses and activities (Webb et al, p.21-22,

2002).

Cultural fields act as a marker and reinforcer of class relations and are

governed by “a pure logic of difference or distinction” (Garnham & Williams, p.55,

1996). Of particular relevance to the current research are the fields of cultural

production and consumption.

2.8 Consumer Products as Cultural Products & the Social Construction of
Consumer Aestheticization

Cultural consumption, according to Bourdieu is organised into a hierarchy of

legitimacy. At the top of this hierarchy are the fine arts, such as painting and

literature. The legitimacy of these sub-fields is determined by consecrated and

consecrating institutions, such galleries and museums. At the other end of this

spectrum are relative arbitraries, such as food and clothing. Within each of these

hierarchies are internal hierarchies dictating the legitimacy of the variations within,

(Jenkins, 2002) such as the distinction between fine and pop art, and fast and gourmet

food. The field of cultural production exists in a structured continuum between the

poles of restricted production, or highbrow culture, and large-scale production, or

low-brow culture (Johnson in Bourdieu, 1993).

According to Bourdieu, the cultural production and consumption of symbolic

forms are heteronymous and cannot be separated from other modes of practice

(Johnson in Bourdieu, 1993). Bourdieu’s analysis of the field of cultural production

32

covers all aspects of the field from production to circulation, and ultimately

consumption (ibid, 1993).

The consumers’ experience of cultural products in terms of the meaning that

they extract from them is totally excluded from the experience itself. And this

experience may have very little, if indeed anything, to do with the cultural producer’s

(painter, author, designer etc.) original intention whatsoever (Bourdieu, 1993). Any

cultural product can be apprehended from “the simple, actual sensation to scholarly

appreciation” (ibid, p.220, 1993). Cultural products such as works of art exist only in

the sense that they are perceived as such, as do the variations of satisfaction that

accompany their perception (ibid, 1993). According to Bourdieu, arbitrary

classification is central to social organisation, and collective and individual

identification is significant to all cultural products (Jenkins, 2002). From Bourdieu’s

point of view “art is simply that which counts as art in a specific context, and what

counts as art is a social construct” (ibid, p.xiii, 2002).

From the perspective of consumer behaviour, marketing and product design -

the fields of cultural production and consumption - are central17. In these fields, social

agents compete for symbolic capital through the authority that is inherent in the

appropriate capacities of recognition, the consecration of legitimate cultural products

and practices, and the prestige conferred from appropriation and displaying

competence in understanding cultural relations and products. This is particularly the

case in restricted markets (Johnson in Bourdieu, 1993).

17 Cultural production literally refers to the production of cultural objects. Bourdieu’s (1993) work in
the field of cultural production generally refers here to the products of legitimate culture (art, literature
and aesthetics). However, in the postmodern consumption context of the current research, cultural
objects are those objects that may be open to aesthetic evaluation by consumers. This may include
those outlined by Bourdieu, but may also include items of popular culture or mass production – in other
words both autonomous and heteronomous poles respectively.

33

Since all consumer products (and arguably services), are a consequence of the

design process, they have both formal design elements and functionality, and are

consequently subject to aesthetic evaluations of one form or another (Norman, 1988).

Aesthetic codes are embedded in the tastes of different social groups and mediate

between producers and consumers (Codd, 1990). Consequently, “…fields from food,

clothing, interior décor and make-up, to sport and popular and high art are markers or

indices of classes and class fractions” (Garnham & Williams, p. 50, 1996). So in

terms of the consumption of product designs, “people compete about culture and they

compete with it” (Jenkins, p. 128, 2002).

2.8.1 Capital
Capital is a socially valued good, and Bourdieu refers to these in various

forms, throughout his works. According to the generative structuralist perspective,

consumers aim to accrue symbolic capital18 through the leveraging of economic,

cultural, social and educational capital (Bourdieu, 1984; Firat & Venkatesh, 1995;

Holt, 1998). Within classes and across class fractions there tends to be different

volumes of these various forms of capital proposed by Bourdieu. This leads to

different lifestyles and values within and across social classes (Jenkins, 2002). What

facilitates consumption behaviour is the volume (the major determinant) and

composition of the social agent’s capital, and how this changes over time (Bourdieu,

1984).

Of these mechanisms for establishing symbolic capital, cultural capital – “a set

of socially rare and distinctive tastes, skills, knowledge and practices” (Holt, p.3,

1998) - represents the most naturalised and inimitable, difficult to appropriate, and

18 Capital refers to anything, symbolic or material, which has properties considered to be socially
significant, such as prestige, status and authority, as well culturally valued knowledge of the rules of
social engagement, or valued taste and consumption patterns (Webb et al, 2002).

34

thus the most effective in maintaining exclusionary consumption practices (ibid,

1998). Cultural capital is highly contextualised, and thus by no means a fixed notion,

nor is it something that is universally agreed upon by social agents within or between

social fields (Harker et al, 1990; Webb et al, 2002).

In terms of aesthetic evaluation, accruing cultural capital essentially refers the

acquisition of legitimate aesthetic dispositions (Bourdieu, 1984). Further discussion of

how cultural capital relates to aesthetic evaluation will be made in the discussion of

the proposed aesthetic evaluation model.

2.8.2 Practice
The conditions of the habitus transform into strategies, and without

mechanical determination generate “choices” which make up lifestyles (Bourdieu,

1984). The habitus generates a relatively coherent and logical pattern of dispositions

called the logic of practice. So social agents’ behaviour is neither random nor

accidental, but rather follows on from one act to the next, and this constitutes practice

(Jenkins, 2002). The logic of practice is established early in a social agent’s life.

During the course of early childhood enculturation, people internalise a given set of

determinate objective dispositions (Garnham & Williams, 1996), an orientation to

both material objects and ideas. These are enculturated by and within the family, in

formalised educational settings, and through experiences with cultural objects and

practices (ibid, 1996). The day-to-day operation of the logic of practice is a

probabilistic tendency, and behaviour at any given moment is generated by an

expected outcome, rooted in past experience (ibid, 1996). Social agents do not simply

deal with the circumstances in which they find themselves. Rather, they are an

integral part of those very circumstances across the course of their lives, and in

determining their social identity (Jenkins, 2002).

35

Chapter 3 Aesthetic Evaluation Model
In order to make sense of consumer practice in relation to aesthetic evaluation,

a theoretical model of consumer aesthetic evaluation has been proposed. This model

largely draws on Bourdieu’s theoretical constructs, and attempts to integrate them into

a recursive flow diagram.

Figure 3.1. Proposed theoretical model

36

It should be noted that the proposed model is relatively complex, and as such,

within the constraints of the current context as well as due to the lack of empirical

support, it is not possible, as yet, to fully explicate the model to complete satisfaction.

In light of this, the above model will be broken into three sections and each section

will be discussed in turn. These three sections will each attend to the structured

structure, the structuring structure, and consumer behaviour respectively.

The purpose of the proposed model is to contextualise consumer aesthetic

evaluation. To understand consumer aesthetic evaluation holistically, it needs to be

contextualised both in terms of the consumer’s wider setting of consumption

(essentially the society in which the consumer exists), as well as the narrower context

in which a given consumer’s aesthetic dispositions or tastes are acquired. It is from

these two structures that an understanding of how they allow consumer behaviour –

specifically consumer product aesthetic evaluation – can be made.

The fields of cultural production and consumption have a structured structure,

which is to say that they are composed of the discourses, institutions, rules, values and

so forth, in which they were created and are recreated. They also have a structuring

structure because they provide social agents with a framework to understand the

social world (Webb et al, 2002).

3.1 The Structured Structure: Socio-Historical Context
Aesthetic value needs to be understood historically, and aesthetic appreciation

is inseparable from cultural competence (Bourdieu, 1984). The structured structure

consists of the consumer’s wider context of consumption. The practice of consumers

is the consequence of a dynamic interaction between these contemporaneous factors

and their structuring structure. In other words, consumer behaviour is a consequence

of the wider circumstances around the time of consumption, and the consumer’s

37

acquired tastes. There are a myriad of inter-related such factors that interact and are

variously intertextualised and interpreted by consumers at any given point in the

consumer’s contemporary context. These factors may include, but are not limited to,

technological advances or point of diffusion of innovation, industry action, wider

social trends and fads, socio-political and economic contexts (macro and micro) and

so on19.

Consumer aesthetic value is influenced by other social agents, including

cultural gate keepers20 and opinion leaders, who are influential in setting the standards

by which other consumers negotiate their own aesthetic preferences. Bourdieu (1993)

refers to cultural gatekeepers as being those social agents whose location in social

space with respect to symbolic capital legitimise their opinions as being representative

of legitimate culture. Cultural producers exist within complex institutional

frameworks that have the capacity to “authorize, enable, empower and legitimize”

them, and vice versa (Johnson in Bourdieu, pg. 10, 1993). However, it is also the

case, particularly with respect to popular culture, that the aesthetic values of a

particular set of social agents, or opinion leaders, within dominated class fractions

have a marked influence on the tide of popular opinion (Clay, 2003).

Ultimately, the consumer also contributes to cultural legitimation through

consumption behaviour, as the field of cultural production is also a system of

objective relations between agents and institutions in which value is continuously

negotiated (Bourdieu, 1993). Thus, aesthetic value is not immanent, but rather a social

object (Codd, 1990; Webb et al, 2002).

19 For an excellent example of the influence of contemporaneous factors on consumer product aesthetic,
and by extension aesthetic evaluation, refer to Forty (1986) on the design of early electrical products as
a means of promoting the electricity industry.
20 Also referred to as cultural nobility and producers (Bourdieu, 1984; 1993).

38

As a particular subset of cultural gatekeepers, relevant to both the design and

marketing disciplines, designers are important in the process in which aesthetic

consecration takes place, and enter the design process with their own generative

strategies and aesthetic predispositions. Yet, designers are constrained by the need to

satisfy both the requirements of consumption and production (Downs & Wallace,

2004; Schroeder, paraphrased, 2005; Lawson, 2006). The extent to which designers’

predispositions become apparent in their designs is a function of the combination of

the constraints imposed on the design process, as well as of their orientation to

product design as an autonomous or heteronomous task21 (Hirschman, paraphrased,

1983).

The design process itself exists as a tension between the demands of the

organisation and its marketing function, manufacturers and suppliers, designers,

retailers, existing and new markets, and legislators, all of whom introduce constraints

of one variety or another into the design process. So it is characterised by decision-

making and trade-offs (Norman, 1988; Bloch, 1995; Schmidt & Simonson, 1997;

Ulrich & Eppinger, 2000; Crawford & Di Benedetto, 2000; Lawson, 2006).

Constraints at the organisational level are a function of organisational

aesthetics. Organisational aesthetics are critical in creating and maintaining

organisational identity, differentiation and brand equity building (Teck, 2006; Schmitt

& Simonson, 1997; Postrel, 2003). As such, product design is part of a wider

framework within organisational bureaucracy (Norman, 1988; Crawford & Di

Benedetto, 2000).

However, the construction of organisational aesthetics does not occur in

social isolation. Analyses of product design shows that the design of products

21 I.e. Art-for-art’s sake versus mass commercial success.

39

contribute to, reproduce and reinforce ideology (Forty, 1986; Wellman, Bruder &

Oltersdorf, 2004; Lawson, 2006). Thus, by exploiting cultural codes, metaphor and

allegory, through the use of aesthetics, organisations stand to construct a hyper-

reality22, gain brand recognition and enhance brand equity.

Figure 3.2. The Structured Structure: The consumer’s socio-historical context

3.2 Structuring Structure: Consumer Taste & Aesthetic Preference
Consumer aesthetic value is not organised in a simple structuralist sense (c.f.

McCracken, 1986). Consequently, the path of consumer aesthetic evaluation and

preference should not be seen as being fixed at any point or trajectory in the proposed

model. Rather, it could be expected that any given consumer might express a variety

of strategically generated, and therefore not random, evaluative behaviours as they are

described in the model. This is a consequence of the inter-relationship between the

volumes of various symbolic capitals that consumers have in relation to the particular

field in which they are being leveraged (Bourdieu, 1984).

To speak of tastes and aesthetic preferences is to refer to their structuring

structure which provides social agents with a means to understand the social world

(Webb et al, 2002). This mechanism is acquired across the course of the consumer’s

life.

Taste is an acquired disposition to ‘differentiate’ and ‘appreciate’, as

Kant says – in other words, to mark differences by a process of

distinction which is not (or not necessarily) a distinct knowledge, in

22 See Baudrillard (1983 in Fuat Firat & Venkatesh, 1995).

40

Leibniz’s sense, since it ensures recognition (in the ordinary sense)

of the object without implying knowledge of the distinctive features

that define it (Bourdieu, p.466, 1984).

Aesthetic preferences exist within hierarchies, and consumers acquire them in

the course of their early lives. These acquired dispositions correspond to the

consumer’s position in the social hierarchy (Bourdieu, 1984). Taste is essentially a

given level of practical mastery of cultural knowledge, and social agents intuitively

know what will benefit them to some greater or lesser extent, in anticipation of social

meaning and value of a cultural product, within that agent’s particular social space at

a given time (ibid, 1984). Therefore, tastes are the capacity to discern aesthetic values,

and therein express preferences. This essentially defines whatever brings feeling

and/or takes it away from the act of consumption (ibid, 1984).

Every act of artistic perception is located within a social field… and

exists as such only to the extent that it is perceived by socially-

situated agents (Codd, p.151, 1990).

Aesthetic knowledge and practice is a specialised and privileged kind of

knowledge where tacit theory or understanding is put into practice. This is actively

constructed and naturalised through early inculcation in a context knowledgeable

about and comfortable with cultural production and consumption23. It is best

described as having a “feel for the game”, and being able to negotiate within those

fields, including understanding “the various rules (written and unwritten), genres,

discourses, forms of capital, values and imperatives” (Bourdieu, 1993; Webb et al, p.

38, 2002; Webb et al, p.50 2002). Thus, attitudes towards cultural products are a

matter of conditioned class choices which fit socio-historic contexts (Wilkes, 1990).

23 Such as art, design, haute couture etc.

41

Class-conditioned aesthetic value is a sub-case of cultural myopia. The

inability of the members of various classes and class fractions to take the perspective

of those in other social spaces is a consequence of the “spectacles of culture”

(Bourdieu, pg. 217, 1993). It is these very spectacles that prevent social agents from

having an understanding of how it is that they see things (ibid, 1993). So for social

agents in particular social classes, the manner in which they perceive things is

naturalised24. In the act of aesthetic evaluation, “any deciphering operation requires a

more or less complex code which has been more or less completely mastered”

(Bourdieu, p. 218, 1993). As such, “individuals do not move about in social space in a

random way” (Bourdieu, p.110, 1984). So any given consumer’s capacity to see

particular aesthetic qualities in product designs is a function of the knowledge that

they have acquired. For those consumers who lack this particular kind of knowledge,

cultural products can appear chaotic and nonsensical. These consumers are unable to

comprehend what the formal design elements signify to those consumers with

legitimate aesthetic dispositions. In contrast, those who have acquired legitimate

cultural values experience such products with enchantment, yet are utterly unaware of

the circumstances of the acquisition of these tastes and dispositions (ibid, 1984).

All individuals have a limited capacity for apprehension to some greater or

lesser extent, be that for whole classes of cultural products or for sub-divisional

classifications. At the point where the subtlety of a given cultural product exceeds a

social agent’s capacity for discernment, these elements become perceived as

unnecessary (Bourdieu, 1993). The aphorism “beauty is in the eye of the beholder” is

perhaps best revised to read “beauty is through the cultural spectacles of the

beholder”.

24 Which is to say that it appears as natural to them as any other act.

42

3.2.1 Education & Aesthetic Value
Aesthetic values are not only acquired through informal familial settings.

Aesthetic evaluation is also mediated and amplified by formal education (Codd,

1990). People with high levels of educational capital are comfortable with its

associated culture (Bourdieu, 1993).

The relationship between aesthetic education resulting from exposure to

legitimate culture through the habitus, as well as participation in successively higher

levels of formal education have an important influence on both aesthetic values and

the ability to articulate them in aesthetic evaluations. Aesthetic education rationalises

preference and provides it with a voice (Codd, 1990). The capacity for social agents to

hold discerning opinions is a consequence of education, thus allowing these very

agents to go beyond what it is that has been learned and assimilated towards ‘free

culture’25 (Bourdieu, 1993).

An inevitable outcome of educational systems is that they distribute value and

confer cultural capital on students. This is a consequence of how well particular

students fit into, reproduce and contribute to the transformation of existing social

structures (Webb et al, 2002). According to Bourdieu’s theory of education, this is

because education systems value the dominant cultural arbitrary (Jenkins, 2002).

The act of acquiring knowledge is geared towards practice of some form or

other, not purely for the sake of knowledge acquisition (Bourdieu, 1984). In advanced

industrial societies, the dominant group leans toward the mastery of the symbolic

(discussing and manipulating culture) rather than the practical, and this is reproduced

in educational settings (Jenkins, 2002). Further to this, the differential effects of social

25 This ‘free’ culture, from Bourdieu’s perspective is by no means free from the structures of taste
described. Rather, social agents who are capable of appropriating this ‘free’ culture perceive that their
mastery of legitimate culture is free of social constraint (Bourdieu, 1993).

43

background on the effects of educational acquisition and expression in relation to

culture decrease as social agents climb the educational hierarchy. This is because the

emphasis shifts from the mere objectification of knowledge to embodiment and

mastery (Bourdieu, 1984). To put it simply, the more highly educated tend to behave

in a fashion more similar to those who have acquired their cultural capital through the

familial and informal setting.

Formal education has a direct impact on aesthetic evaluation. Successively

higher levels of education confer the capacity for the precise and reflexive analysis of

imposed structural relations. In essence, this means allowing for an understanding

why things exist in the way that they do, and how these elements inter-relate to one

another. These are then applied to the evaluation of product aesthetics26. This is a

variation of the scholastic point of view:

[A] vantage point to see the world from a larger and wider

perspective than that available to those who are preoccupied with…

immediate demands and necessity” (Webb et al, p. 137, 2002).

Thus, higher education leads social agents to evaluate things in a significantly

different way to others and makes them culturally meta-literate27 (Bourdieu, 1984;

Webb et al, 2002).

Education alone is not a sufficient condition for the internalisation of

legitimate cultural values. While the education system is crucially important in the

inter-generational transmission of habitus ideas and values, it has less influence than

the social agents’ habitus in determining aesthetic competence (Webb et al, 2002).

26 For example, the more educated might consider the why it is that a product has particular formal
design elements, and the various cultural or artistic values that these might reflect – such as modernist
ideals.
27 Meta-literacy refers to the transfer of cultural capital or cultural competence to a wide variety of
cultural activities such as reading, food, drink, music and art (Bourdieu, 1984).

44

Although art education in particular augments aesthetic competence, it is only fully

realised when this competence is acquired slowly over time in a familial setting which

parallels scholarly culture (Bourdieu, 1993). “The unconscious mastery of the

instruments of appropriation which are the basis of familiarity with cultural works is

acquired by slow familiarization”, through successive exposure over a period of time,

particularly in the family setting (ibid, p.228, 1993). Further, this relationship is also

dependant on schooling and upbringing in the acquisition of cultural capital to the

extent that legitimate culture is taught and reinforced in the education system

(Bourdieu, 1984).

3.2.2 The Influence of Cultural Capital on Aesthetic Evaluations
Research that has investigated tastes and consumption patterns, as moderated

by cultural capital, shows consumers that rate relatively lowly on measures of cultural

capital consume in distinctly different ways to those who rate highly (Bourdieu, 1984;

Holt, 1998; Allen, 2002; Caldwell & Woodside, 2003). This body of research goes

some distance to dispelling the popular notion that aesthetic competence is some form

of phenotypic variation (c.f. Bloch, 1995).

Art is never innocent. It is always caught up in the economic,

political, social and cultural struggles of its time… [and] the images

it constructs are consciously or unconsciously charged with

ideology (Beatson, p.271 1994).

For the dominant classes, with greater volumes of cultural capital, aesthetic

evaluations are quite removed from the exigencies of daily life. Charismatic ideology

would have it that the capacity for taste in legitimate culture is an innate talent28, yet

28 This charismatic ideology has been reinforced by the literature in the field of consumer behaviour by
making reference to theoretically underdeveloped concepts such as innate design preference (Bloch,
1995) or are conceptually imbedded in scales such as the CVPA (Bloch et al, 2003).

45

other research has shown this, in fact, to be the consequence of upbringing and

education (Bourdieu, 1984).

Kant’s model of pure aesthetic judgement is the dominant view of artistic

competence in Western societies, even in today’s postmodern world (Jenkins, 2002).

This competence is a hallmark of social privilege and distinction (Webb et al, 2002),

in which social agents must know how to appropriately consume objects of legitimate

culture29 (Holt, 1995). The post-Kantian aesthetic disposition is essentially the

capacity to hold back immediate demands of day-to-day exigencies when making

aesthetic judgements and expressing values (Bourdieu, 1984). It is easy to see the

appeal of the post-Kantian view of aesthetic discernment to the dominant fraction in

any given society - it naturalises the appreciation of aesthetic values30, distancing

itself from the vulgar demands of economic reality (Garnham & Williams, 1996; Kant

in Feagin & Maynard, 1997).

Consumers with high levels of cultural capital are predisposed to acquire the

post-Kantian aesthetic. This facilitates the appreciation of art-for-art’s sake and

knowledge-for-knowledge’s sake (Webb et al, 2002). This is generally applied to the

aesthetisation, in particular, of legitimate or haute market cultural objects. This form

of consumption is quasi-transcendental (Bourdieu, 1984; Holt, 1995). For the post-

Kantian aesthete,

nothing is more distinctive, more distinguished than the capacity to

confer aesthetic status on objects that are banal or even ‘common’…

29 The notion of legitimate culture has problematic modernist overtones. Indeed, Bourdieu’s over-
emphasis on legitimate culture as a reference point for understanding class relations is something of a
shortcoming for the disciplines of marketing in general and consumer behaviour and design in
particular, in view of the postmodern consumer (Fuat Firat & Venkatesh, 1995; Webb et al, 2002,
Jenkins, 2002).
30 “Genius is the innate mental aptitude (ingenium) through which nature gives the rule to art.” (Kant in
Feagin & Maynard, p.182, 1997).

46

or the ability to apply the principles of a ‘pure’ aesthetic to the most

everyday choices of life… completely reversing the popular

disposition which annexes aesthetics to ethics (Bourdieu, p.5, 1984).

For the legitimately competent aesthete, objects that are popularly designated

as meaningless - or even perfunctory - can take on beauty, and anything can be seen

as suitable fodder for demonstrations of cultural competence (ibid, 1984). Consumers

who place value on product aesthetics are more likely to value the consumption of

aesthetically pleasing products as a legitimate and worthwhile consumption endeavour

in-and-of itself (Bourdieu, 1984; Holt, 1995). For these consumers, the most “real and

solid things in life” are those which individuals of sufficient taste agree upon

independently (Goffman, p. 92, 1959).

The further one’s life is from necessity, the more stylised life becomes, and

this orients a wide range of practices (Bourdieu, 1984). For the post-Kantian aesthete

the nuanced act of consumption predominates over the actual possession of

consumption objects, a practice not unlike Fromm’s (2005) being mode of existence.

This is characterised by the perception of an “aliveness and authentic relatedness to

the world” (Fromm31, p 21, 2005). Central to this idiosyncratic form of consumption

are learning, achieving, and creating (Fromm, 1995; Holt, 1997; Holt, 1998).

The pure aesthetic is indeed the rationalisation of an ethos: pure

pleasure, pleasure totally purified of all sensuous or sensible

interest, perfectly free of all social or fashionable interest, as remote

31 Fromm’s (2005) work is decidedly anti-materialist and psychoanalytic/existentialist/late modernist in
its orientation. However, his work has implications for postmodern consumption practice if one
considers consumer orientation to consumption objects as signs rather than noumena. Therein, the
distinction becomes between the embodied consumption of commercial signals as opposed to their
objectification. As such, the appropriation of Fromm’s (2005) theory in the current research is
allegorical rather than direct.

47

from concupiscence as it is from conspicuous consumption

(Bourdieu, p.493, 1984).

Bad taste is instinctively32 recognised by those whose refined tastes have

become naturalised (ibid, 1984). Consumers with high levels of cultural capital see

the emphasis on material abundance and luxury of other class fractions as frivolous,

base and vulgar practices. Such consumers see legitimate consumption as being

meritocratic and intra-subjectively, metaphysically or existentially oriented, and strive

for scarce and “authentic” consumption experiences centred on notions of

“connoisseurship” and “naturalised” tastes (Holt, 1998). Yet, connoisseurs are often

unable to articulate the principles behind their aesthetic preferences in the way that a

theorist can. Again, this is because the principle rules of legitimate aesthetic value are

unconsciously absorbed through repeated exposure across the social agent’s life

(Bourdieu, 1993). The cultural competence of the connoisseur cannot be learnt

prescriptively; rather the principles of constructions are unconsciously internalised

through slow familiarisation (Bourdieu, 1984). Objects that are endowed or

consecrated with the greatest distinction are those which best show the quality of

appropriation, and these very products attest to the calibre of their owner’s personality

(ibid, 1984).

In contrast, the aesthetic dispositions and consequent values of dominated

classes and fractions are markedly different. Bourdieu argues that the working class,

in particular, are less able than other classes to take a strictly aestheticised viewpoint

of objects – be they potential works of art, or day-to-day objects (Jenkins,

2002).Working class people value function and value for money over form (Bourdieu,

1984).

32 ‘Instinctively’ here, in Bourdieu’s sense, refers to embodied thought without reflection – thus having
the appearance of instinct due to naturalisation.

48

As an act of negation, the dominated class rejects the post-Kantian aesthetic of

the dominant class, leading to an “aesthetic culture of necessity” (Garnham &

Williams, p.57, 1996) or exigent aesthetic33. “Working class people expect every

image to explicitly perform a function, if only that of a sign” (Bourdieu, p.5, 1984).

Thus, low levels of cultural capital confer an embodied understanding of “form

follows function” - a taste for necessity imposed by necessity (Bourdieu, 1984). “For

working-class people… the principle that guides all choices of their daily existence is

one that derives from the conditions of economic necessity” (Codd, p.142, 1990). The

hallmarks of the exigent aesthetic are naïve realistic hedonism, sceptical materialism,

and a preference for semi-sensual gratification (Bourdieu, 1984; Garnham &

Williams, 1996).

Research has shown that consumers with low volumes of cultural capital base

consumption on material, utilitarian, concrete, and practical needs. Aesthetic

preferences reflect communality, material abundance, and established surrogate

indicators of luxury (Holt, 1998).

One of the reasons why the less educated beholders in our societies

are so strongly inclined to demand a realistic representation is that,

being devoid of specific categories of perception, they cannot apply

any other code to works of scholarly culture than that which enables

them to apprehend as meaningful objects of their everyday

environment (Bourdieu, pg.217, 1993).

 Social agents who are not familiar with legitimate or scholarly culture, and

are thus unable to apply the appropriate schemes in decoding cultural works, are

33 This is also variously referred to as the popular, gratuitous and semi-sensual aesthetic.

49

reduced to apply those everyday schemes to which they are most familiar – those of

practical day-to-day experience (ibid, 1993).

Interestingly, the nature of the taste of necessity is best observed outside of the

conditions in which it is produced, particularly when members of the working class

experience sudden increased volumes of economic capital (Bourdieu, 1984). What

often results in this situation is conspicuous consumption. This conspicuous

consumption34 is often associated with upward social mobility, and is an effect of

people acquiring the economic and some aspects of symbolic35, but not the cultural

capital, of an aspired-to social segment (Codd, 1990; Garnham & Williams, 1996).

However, it is argued that conspicuous consumption and gratuitous luxury are

essentially variations of ordinary interests and day-to-day demands (Bourdieu, 1984).

People who are prone to consume conspicuously engage in a variation of what

Bourdieu describes as cultural goodwill: objectified consumption without a “feel for

the game” (Bourdieu, 1984; Codd, 1990; Garnham & Williams, 1996). In comparison

to cultural competence, conspicuous consumption is perceived as being a “crude

display of ill-mastered luxury” which essentially confers no social distinction

(Bourdieu, p.31, 1984). Thus, “habitus is certainly informed by, without being entirely

explicable in terms of, class affiliations” (Webb et al, p. 40, 2002). The distinction

between cultural competence and conspicuous consumption is a function of all social

classes tending to acknowledge legitimate culture, yet differing in the extent to which

they know about it and their orientation towards it. In the case of cultural goodwill,

dominated classes express reverence and docility towards legitimate culture

(Bourdieu, 1984).

34 The aesthetic preference for established indicators of luxury, such as well-known brands etc. (Holt,
1998).
35 Such as status.

50

Conspicuous consumption is itself integral to the marketplace (Forty, 1986).

All consumer products, intentionally or otherwise, have sign value for other social

agents – they have conspicuous consumption aesthetic value (c.f. Veblen, 1899; de

Botton, 2004). Consumers aim to establish their position in social space through what

they are able to consume (Fuat Firat, 1992), which is facilitated by consuming goods

associated with class status (Goffman, 1959).

The profusion of different combinations and arrangements of formal design

elements – or product variations – within product categories is a reflection of social

difference (Veblen, 1899, Forty, 1986; Bloch, 1995). The ideology of social

distinction is particularly suited to product design as it creates representation and

provides “concrete membership and distinction”. This appropriates and reinforces the

ideologies that lead to their distinctive production (Forty, 1986).

Conspicuous consumption aesthetic value is not concerned with function,

utility, or intrinsic beauty. Rather aesthetic appreciation comes from the display of

products which signify social and honorific value, scarcity and associated cost

(Veblen, 1899). This is perpetuated by the Protestant ideological relationship between

accumulated wealth and meritocratic virtue (de Botton, 2004).

Veblen’s (1889) conception of conspicuous consumption in the American

industrial bourgeoisie illustrates that consumers have a tendency to place value on

over-ornamented, yet from a purely functional point of view, useless and wasteful

products. This further is extended to the mass market as a preference for ornament and

kitsch (Guillén, 2006). This is a consequence of the rejection of dominant class

values,

51

American worker-consumers, in seeking to escape from their

experience of alienation in the workplace, turned against rationalist

modernist cultural artefacts when it came to deciding where to live,

what home furnishings to buy, and which leisure activities to engage

in (ibid, p.39, 2006).

This compensating hypothesis, put forward by Adorno and Fromm at first

glance, appears to contradict Bourdieu’s (1984) theory of working-class taste for

necessity (Guillén, 2006). However, this hypothesised taste for kitsch is typical of the

dominated classes’ tendency to consume in ways that facilitate communal

participation (Holt, 1998; Guillén, 2006), as well as rejecting haute-cultural standards

of aesthetic value (Garnham & Williams, 1996). Thus, the mass consumption market

caters for unsophisticated kitsch products (Guillén, 2006), geared towards semi-

sensual gratification reflective of community participation, as well as attending to

functional considerations (Bourdieu, 1984; Garnham & Williams, 1996). Further

research shows that working-class people adapted modernist designs as a form of

bricolage36 in order to create a balance between these two apparently contradictory

demands (Guillén, 2006).

Whatever value product aesthetics confer to different groups of consumers,

they create positive affect (Hirschman & Holbrook, 1982). The design of products and

how they are dynamically consumed are important in the construction of consumer

identities. Because of this, product aesthetics play an important role in social group

formation and social interaction (Belk, Wallendorf & Sherry, 1989; Muniz &

O’Guinn, 2000; Webb et al, 2002). Product aesthetics have a positive social aspect in

36 Bricolage literally means “making do”. However, in the context of consumption, this refers to the
adaptation of products to suit ones own needs - for example, product customisation (Sturken &
Cartwright, 2001).

52

that they facilitate social exchange and phatic communion – a socially facilitative

aesthetic value. Product design results in social networks and communities that are

organised around the aesthetics of products and brands (Schouten & McAlexander,

1995; Muniz & O’Guinn, 2000). Product symbolism creates a common ground, a

dynamic mode of communication, between both producers and other consumers, and

consumers-as-producers that allow people to participate in socially fulfilling roles

(Fuat Firat & Venkatesh, 1995; Solomon, 1983).

3.2.3 Cognition & Emotion
In order to explain the flow from the latent sociality to manifest psychology of

aesthetic evaluation, there must be some mediation between the two. Mediating the

latent sociality and immanent psychology of aesthetic evaluation are cognitive and

emotional processing (Bloch, 1995). As employed by Bourdieu, dispositions need to

be understood more broadly as a spectrum of cognition and emotion: thinking and

feeling (Jenkins, 2002). Product form can elicit a variety of both cognitive and

affective psychological responses that lead in turn to a continuum of consumer

approaches and avoidance (Bloch, 1995).

Cognitive and emotional processes work in parallel in aesthetic evaluation.

Product aesthetics are evaluated cognitively in relation to context, price, and value

(Colbert, paraphrased, 1993 in Lagier & Godey, 2007). At the same time, affective

systems give critical help to consumers by speeding their decision-making processes

(Norman, 2004). These are constituted and facilitated by the consumer’s habitus and

educational capital (Bourdieu, 1984). The cognitive structures of social agents are

actually internalised or embodied social structures. Such cognitive structures are

principles of division used in classification, and these are common to all of the

members of a given society. It is this commonality that makes it possible for agents to

53

ascribe meaning to the world, and engage with each other in ways that they both

understand (Bourdieu, 1984).

The recognition of the role of cognition and emotion in consumer aesthetic

evaluation appears to make a contradictory appeal to consumption autonomy. While

postmodern consumer theory rejects autonomy (Fuat Firat et al, 1995) as does

generative structuralism, meaningful evaluations are still made at the subjective level

by consumers. Individuals exist alongside and within collective structures (Webb et

al, 2002). As such, subjectivism is useful in that it shows how consumers negotiate

the controlling influence of social structures in everyday consumption situations. The

objectivist nature of structuralism does not explain how people actually ‘use – inhabit,

negotiate, or elude – those objective regularities’ (ibid et al, p. 35, 2002). Yet,

structuralism does show how social agents are approximately produced by and

reproduce arbitrary objective social structures, and how these structures constrain

perceptions (ibid et al, 2002).

In order to relate the latent sociality of consumption practices to the immanent

psychology of consumer aesthetic evaluations, the proposed model draws on

immanent criteria consumers use to evaluate products (Norman, 200437). These are

labelled visceral, behavioural and reflexive. In effect, these constructs are the

manifest expression of the latent social processes describe earlier.

Visceral aesthetics concerns the pre-conscious, immediate emotional impact of

product design (Norman, 2004). These emotions generate appraisals and ultimately

attitudes of like or dislike for attributes and styles. Such positive or negative

evaluations are determined by consumer wants and needs (Desmet, 2004).

37 Norman (2004) actually refers to these as aspects of design. However, from the postmodern and
generative structuralist positions, products and consumers are considered to be inseparable (Fuat Firat
& Venkatesh, 1995). As such, design here is used interchangeably with aesthetics.

54

Behavioural aesthetics relates to the function, performance, and usability of a

product in terms of desired purpose. Positive affect occurs when products fulfil their

purpose well, and are easy to understand and use (Norman, 2004; Desmet, 2004).

Reflective aesthetics concern consumer reflections on culture, product

meaning and use, hold importance above both visceral and behavioural aesthetics,

and determine a consumer’s objectified overall impression of the product (Norman,

2004). This kind of aesthetic reflects the highest levels of feeling, emotion and

cognition (Norman, 2004). It requires the conscious examination of product aesthetics

through reflective thought and emotion (Bloch, 1995). The aesthetic evaluation of

products requires interpretation, understanding and reasoning about product attributes

and interpretations of embedded ideology, and lead to feelings of satisfaction

associated with owning, displaying and using the given product (Norman, 2004).

Figure 3.3. The Structuring Structure: Strategically generative logic of practice

3.2.4 Consumer Behaviour
Product aesthetics and consumer aesthetic evaluation inevitably result in some

consequent approach or avoidance consumption behaviour, mediated by price

sensitivity (Kristensen & Gabrielsen, 2004). If the consumer’s evaluation is positive

they then acquire, consume and inevitably dispose of the product concerned.

55

Whether or not a product continues to be consumed or is repurchased is a

function of perceived authenticity. As can be seen in Figure 3.4, there are two

proposed typologies of authenticity: transient and stable. This reflects the relative

stability of the interpretation of textual meanings ascribed to consumption objects,

which is mediated by consumption practices in particular social spaces. Authenticity,

uniqueness, and style contribute to the value that consumers ascribe to things (Holt,

1998).

Authenticity from an existentialist perspective is driven by the absence of

anxiety in relation to one’s own perceptions of how one should behave or think

(Sartre, 1984). From the perspective of consumption, anxiety arises from a tension

between the consumption practices being engaged in, and the consumer’s perception

of authenticity in relation to the practices of other valued social agents38 (Allen,

2002).

From a generative structuralist perspective the experience of authentic

consumption comes through the relationship between what is being consumed and

prevailing legitimate consumption practices within or across the consumers social

space (Allen, 2002). The relative stability of these perceptions of authenticity is, in

turn, mediated by the stability of consumption practices within the social agent’s

habitus or aspired social trajectory. Where these perceptions and related practices are

relatively uninfluenced by changes in intertextualised cultural texts, fads, fashions,

position in product lifecycles and so on, the perception of authenticity remains

relatively stable.

38 Examples of this include the cultural gatekeepers and opinion leaders of the consumer’s habitus or
aspired social fraction, whose opinion is being used as the benchmark for evaluation.

56

Figure 3.4. Consumer Behaviour

57

Chapter 4 Language & Consumer Aesthetic Evaluation
Although the proposed model suggests that there is a psychologically manifest

aspect to consumer aesthetic evaluations, measuring this is no straightforward task.

The most common approach to this problem is through the use of testimonies of one

form or another. Yet, in order to make some sense of consumer aesthetic evaluations

in relation to the moderating variable, cultural capital, it is necessary to have some

understanding of how these evaluations are expressed in participant responses. It is

also important to understand how these responses relate to the contexts of production

and expression.

In other words, it is necessary to have an understanding of how cultural capital

mediates language use and how this inter-relates to consumer aesthetic evaluations of

product designs and aesthetic values. In the context of the current research this is

particularly important in that surveys that fail to differentiate between what is said and

how it is said tend to minimise the differences between social classes (Bourdieu,

1984).

An understanding of how generative structuralism theorises language is

important for the purposes of the current study, particularly with respect to the written

answers which the participants provided in their aesthetic evaluations. Important here

is not simply the conceptual contents of the evaluations that the participants

expressed, but also the manner in which these were expressed. It is reasoned that the

linguistic expressions are manifest indices of psychological constructs. Further, these

manifest linguistic expressions of consumption behaviours provide clues to their

underlying sociality (c.f. Bourdieu, 1984).

Language acquisition and expression is in itself a form of cultural capital, and

is a consequence of the social agent’s linguistic habitus and the linguistic market in

58

which it is expressed (Jenkins, 2002). Language operates in much the same manner as

cultural capital as it has been described in preceding chapters.

This particular form of cultural capital is referred to as linguistic capital, and

similarly is acquired through the habitus, the family context and is influenced by

social trajectory. It is mediated by formal education and leveraged in various social

fields as a means of accruing symbolic capital (Bourdieu, 1991).

Linguistic utterances or expressions are forms of practice and, as

such, can be understood as the product of the relation between a

linguistic habitus and a linguistic market (Thompson in Bourdieu,

p.17, 1991).

The linguistic habitus is a sub-set of the habitus’ dispositions which are

acquired by social agents in the institutions and contexts in which they learn to

communicate (ibid, 1991). The different capacity of different speakers to express

themselves is constituted by linguistic capital. This linguistic capital allows the social

agent to more or less competently express themselves in relation to a particular

linguistic market and thus accrue other forms of symbolic or economic capital (ibid,

1991).

Like other forms of symbolic capital, linguistic capital can be transposed

across various fields and markets, with varying levels of success (Bourdieu, 1991).

Those with high levels of linguistic capital are able to apply these skills to many

situations (ibid, 1991).

4.1 Language
In a similar theoretical orientation to Wittgenstein, Bourdieu sees language not

as a reflection of reality, but rather a practice that determines how people understand

59

the world, what kinds of things are seen within that world, and what is valued (Webb

et al, 2002). In this regard, generative structuralism shares elements from both

structuralism and semiotics (c.f. Hirschman & Holbrook, 1993), and the postmodern

critique (e.g. Fuat Firat, 1992).

The connotative and meta-language aspects of semiotic theory allow for

multiple levels of meaning and the use of complementary perspectives in

interpretation. Sign relations, and thus meaning, are established through a process of

social exchange, and as such, virtually any object, real or unreal, can acquire meaning

(Holbrook & Hirschman, 1993). These meanings are not reflections of objective

reality; rather they give meaning by organising, constructing, and mediating

understandings of reality, emotional experiences, and imagination (Bourdieu, 1991;

Sturken & Cartwright, 2001; Jenkins, 2002). Meaning is not driven by some natural

connection between signs and objects, but rather by context and convention (Sturken

& Cartwright, 2001). Similarly, the postmodern critique sees consumers as

communicators whose behaviour is influenced by language as much as rational

thought (Fuat Firat & Venkatesh, 1995), and consumer self-identities are constructed

through the interpellation of ongoing experience with language and image (Sturken &

Cartwright, 2001).

In generative structuralist terms, language confers symbolic power on speakers

by providing a means to construct reality, establishing an order of knowledge and

giving an immediate meaning to the world around them (Bourdieu, 1991). However,

the generative structuralist approach to language is also a critique of structuralist

linguistics, particularly of the abstracted analysis of language and the generation of

linguistic rules (Jenkins, 2002). Language as it is objectively expressed in dictionaries

60

does not exist in social contexts; rather it is embedded in particular situations

(Bourdieu, 1991).

Language cannot be understood outside of the context of culture and the social

conditions under which it is produced and received (Jenkins, 2002). Rather than

viewing language as just an object of contemplation, it also has contextually located

instrumental value and provides social agents with a means to action and power

(Bourdieu, 1991).

Therein, structuralism misconstrues the power of language by looking for its

power within particular words, when it actually comes from the power of the speaker

concerned and the access they have to legitimate language. Grammar proper only

constructs meaning partially, and it is only its use in relation to a particular market

that completes its meaning (Bourdieu, 1991). In order to understand language, it is

important to understand the economic and social conditions under which it was

acquired, as well as what constitutes legitimate competence and the linguistic market

in which it is legitimately (or illegitimately) exploited (ibid, 1991). The generation of

cultural contexts involves the generation of linguistic markets, and legitimate

language which is differentially leveraged by social agents to accrue symbolic capital,

depending on their specific linguistic competences39 (Jenkins, 2002).

4.2 Language & Generative Structuralism
Language is located within social relationships and interactions (Jenkins,

2002). According to generative structuralism, language is used as a form weapon in

the struggle for symbolic power (Bourdieu, 1991; Webb et al, 2002). Linguistic

exchanges are excellent examples in which relations of symbolic power between

39 I.e. the social agent’s capacity to express themselves appropriately – or speak properly (Jenkins,
2002).

61

listeners and speakers are brought into being (Bourdieu, 1991).While language itself

has no inherent power; it is empowered by the way in which it is used by individuals

and groups. Language has power in the sense that it mediates how the world is

understood, and how this understanding of the world is communicated by social

agents (Webb et al, 2002).

Linguistic excellence is a means to access power, and it is defined by how it

confers distinction on the speaker. This is, in turn, determined by its level of

correctness in relation to legitimate use, and how it deviates from popular or vulgar

use (Bourdieu, 1991).

The recognition of the legitimacy of official language has nothing in

common with an explicitly professed, deliberate and revocable

belief, or an intentional act of accepting a ‘norm’… it is inscribed,

in a practical state, in dispositions which are impalpably inculcated,

through a long slow process of acquisition, by the sanctions of the

linguistic market (Bourdieu, p.51, 1991).

The value of various forms of linguistic capital is relative to the market of

field in which it is expressed, and thus at times requires censorship by the user. The

need for censorship is indicative of conformity to established social hierarchies

(Thompson in Bourdieu, 1991).

4.3 Language & Formal Education

The linguistic competences of class fractions are not incidental, and are

intimately tied into other strategies for accruing symbolic capital. As with other forms

of capital, the unequal distribution of linguistic capital is an aspect of the class system,

and is mediated by formal education (Jenkins, 2002). Bourdieu is quite clear about the

62

importance of participation in formalised education and the acquisition of linguistic

capital (Bourdieu, 1991). Language, education and cultural consumption are all

overlapping domains which are concerned with the manipulation and exploitation of

symbolic and cultural resources (Jenkins, 2002). The most effective means of

embodying formalised education, and further accruing symbolic capital, is through

acquiring its accompanying language (Webb et al, 2002).

The secondary and tertiary education sectors both have the capacity to

sacralise social distinctions and privilege by imbuing participating social agents with,

and thus reifying the values, dispositions, language and so forth of its associated

habitus. This process is furthered by making distinctions between the kinds of tertiary

education institutions, and the hierarchy of prestige that exists within each tier of

these systems (Webb et al, 2002). This is particularly the case where participation in

tertiary education is concerned, as language mastery confers a great deal of cultural

capital on those social agents (ibid et al, 2002). Further, the acquisition of legitimate

linguistic competence via the education system, and the acquisition of qualifications,

plays a crucial role in access to the labour market, and hence potentiating the

acquisition of further symbolic capital (Bourdieu, 1991).

The kinds of legitimised knowledge acquired in such education systems are,

more often than not, geared towards “the values of precise and analytical thought and

elevated language…” (Webb et al, p.111, 2002) rather than the practical exigencies

required of particular social groups (ibid et al, 2002). With increasing levels of

education comes an increased tendency to discuss things in a more abstracted fashion,

which constructs subjectivity in a manner that is removed from the taken-for-granted

concrete world (Holt, 1998). Further, both the academic and high society markets

require especially high degrees of euphemization and attention to formal style. The

63

more day-to-day life requires participation in these related contexts, the more

comfortable social agents become in expressing themselves appropriately to these

markets. The use of euphemization and formal style leads to increased verbosity in

part due to the use of, parsimoniously speaking, linguistic redundancies40. However,

these apparent redundancies actually serve the function of determining the value of

this particular communication style in the form of testimony to the social agent’s

linguistic resources or capital41, but also giving the appearance of objectivity

linguistically indexed by distantiation from material concern or self-interest

(Bourdieu, 1991).

4.4 Linguistic Manifestations
Language is an important feature of social reproduction of established

hierarchies (Jenkins, 2002). Language appears to be quite class specific, and the

differences in vocabulary and phrasing between lower and middle class families

mediate the way in which ideas are and can be represented (Webb et al, 2002;

Bernstein, 2003). Uses of language are signs of social class and authority. They not

only express the information declared, but also differential styles of communicating

(Bourdieu, 1991). Particularly, linguistic distinction comes from a distantiation from

everyday discourse and thought. This comes in the form of elevated style: the

conscious use of complex and elongated language (Jenkins, 2002).

Expressive differences of grammatical competence and vocabulary are indices

of and confer distinction and social position (Thompson in Bourdieu, 1991). Yet, the

linguistic styles of particular class fractions exist only to the extent that it they are

comprehensible and create systematic differences in terms of their production and

40 I.e. not expressing oneself as succinctly as possible.
41 Vocabulary resources and knowledge of legitimate grammar, etc.

64

reception within and between those very fractions. The use of language which is both

classified and ranked by social agents has the effect of classifying and ranking those

social agents accordingly (Bourdieu, 1991). As such, it is not the capacity to use

language, per se, which is important in conferring distinction, but rather the

competence in using it legitimately, itself a product of social inheritance (ibid, 1991).

Differential language use by class fractions is inter-related with other class-

based practices. The emphasis of consumers with high levels of cultural capital on

connoisseurship leads to the description of consumption objects and experiences using

detailed knowledge. Indeed, for such consumers, the nuanced evaluation of

consumption objects is central to the consumption experience itself, and the appeal of

particular consumption objects resides in their capacity to facilitate detailed evaluative

social interaction42. Even when addressing functional concerns such consumers do so

in elevated language which reflects modernist ideals of functionality (Bourdieu, 1984;

Bourdieu, 1991; Holt, 1998).

In contrast, dominated class fractions tend to reject the appropriation of

legitimate language style, as it is seen as an affront to masculinity: as submissive and

docile43 (Bourdieu, 1991). Since consumers from dominated class fractions do not

construct their consumer identity through individuated consumption they tend to

describe things in simpler language and in a more restrained fashion (Bourdieu, 1984;

Holt, 1998). This apparently reduced linguistic output is not simply a reflection of a

rejection of the values of other class fractions, but reflects a lack of cognitive

complexity (Caldwell & Woodside, 2003). In fact, such consumers find it difficult to

make, and feel uncomfortable making, “strong and specific evaluative claims” (Holt,

42 Quite literally conversation pieces.
43 Relatedly, women, due to their relatively disempowered social positions, are more likely to adopt
legitimate language than men (Bourdieu, 1991).

65

p.17, 1998). Instead, they have a tendency to state generalised preferences for things

(ibid, 1998). The descriptive style of people with lower levels of cultural capital does

not focus on style as an abstract concept. Rather the emphasis, when not focussed on

practical concerns, is on style in relation to communal tradition (ibid, 1998).

4.5 Linguistic Capital in the Research Setting
As a final note, it is important to recognise the impact of the research setting

itself on the leveraging of linguistic capital by research participants. The research

setting proper is a formal context for language usage, and as such favours those

participants who are comfortable with this particular setting.

Linguistic productions are an advent of the competence of the speaker: a

compromise between what it is that the speaker wishes to convey and self-

censorship44. The nature of this censorship is determined by the speaker’s location

within the structure of the field concerned, the social conditions of production, and the

opportunities for symbolic profit as a consequence of their discourse (Bourdieu,

1991). Because of its obligatory nature in formal contexts, legitimate language

becomes the norm with which all linguistic practices are compared and evaluated. In

contrast, popular language use is devalued because of its unsuitability (Bourdieu,

1991).

Dominated or working class speakers are, in a quite literal sense, unable to

speak their minds. As a form of self censorship, such speakers adopt dilettante

legitimate language use in formal situations, are reduced to silence or react with

outspokenness (Bourdieu, 1991). As such, the reduced linguistic output of working

44 Determined by the speaker’s access to expression, and the form of the expression concerned
(Bourdieu, 1991).

66

class participants as observed by Holt (1998) is not surprising given contemporary

circumstances of production.

67

Chapter 5 The Structured Structure: The New Zealand Context
The question of central importance to the current research is whether or not, or

to what extent, the proposed theory is applicable to the New Zealand context and

predictive of consumer evaluations of product designs. In application of the

generative structuralist perspective to the New Zealand context, some account must be

made of the relationship between the contexts in which the theory was developed and

tested, and the current context of research. In particular, the fundamental question

must be asked: Are there sufficient similarities in social organisation and hierarchy

between New Zealand and France (etc.), that Bourdieu’s theory of generative

structuralism has empirical validity and predictive value in this context?

In order to understand consumer aesthetic value in New Zealand, it is

necessary to have some understanding of the local context, how this influences

consumer behaviour and choice, and how this might make consumer behaviour in the

New Zealand context similar or potentially different from that of other contexts. It is

as a consequence of these differences that there may be good reason to expect that the

generative structuralist perspective may not have strong predictive validity, at least in

some regards, in relation to consumption practices in New Zealand.

To make sense of aesthetic preferences in particular cultural contexts it is

necessary to understand how the consumer’s socio-historic context, or structured

structure, flows into and thus influences aesthetic tastes and preferences or

structuring structure (Webb et al, 2002). In the case of the New Zealand socio-

historic context, this means contextualising consumer aesthetic preferences in relation

to institutions, rules and rituals (etc.) which constitute objective hierarchies within this

society, and which produce and authorise certain discourses and activities (ibid,

2002).

68

If a generative structuralist perspective is to be used to create some

understanding of consumer aesthetic values in New Zealand, then some understanding

of those institutional concepts and fields central to Bourdieu’s theory (1984) in

relation to the current context needs to be made. Of particular interests in the New

Zealand context are: the nature of class structure, the constitution of legitimate

culture, and how this relates to and or constitutes symbolic, and in particular, cultural

capital. In order to achieve this, some examination will be made of New Zealand

stereotypes and myths of identity; the influence of colonial culture and populism;

masculine culture; social class, education, and attitudes to intellectualism; art and

leisure practices; and how all of these feed into historical and modern consumption

practices.

5.1 Identity and Legitimate Cultural Institutions
The New Zealand context presents a number of challenges to the generative

structuralist perspective. New Zealand differs from other nations in that it does not

have a long history of feudalism, and parliamentary and class systems that can be

found in other countries such as Britain. Instead, New Zealand evolved as a new state

and nation over the period of a few decades through interaction between the colonists

and the established Māori population (Pearson, 2005).

Although New Zealand’s cultural identity has been patterned by its history for

the last thousand years, national consciousness is relatively recent (Liu et al, 2005).

To date, there has been no comprehensive study done on identity in New Zealand

(Morris, 2005). What little is available has often rested on studies of the work of

artists and writers. Consequently, any extrapolations that can be made in an attempt to

understand aesthetics in the New Zealand context are skewed towards those very

69

individuals and institutions, and this is largely confined to Pakeha45 culture, and the

associated material transformations (Hilliard, 2002). While colonisation turned Māori

into a relatively powerless and marginalised class fraction, they also gained and

retained a unique status within New Zealand society (Pearson, 2005).

What is clear, however, is that New Zealand is, for socio-historical reasons,

unique (Spoonley et al, 1994) and that there has not been enough variety of research

into the New Zealand context on emotion, self-presentation, self-understanding,

thought and habit to understand the meaning of cultural participation, and thus

aesthetic values to New Zealanders (Hilliard, 2002).

There are a number of challenges to the task of understanding aesthetic values

in New Zealand, largely due to the lack of information available to that end. Notions

of identity in New Zealand have blurred over time, and there is relatively little

consensus on what New Zealand national identity actually is (Ward & Lin, 2005).

New Zealand is relatively young, and was one of the last places on the planet to be

inhabited by people, both by the indigenous Māori peoples and later European

colonists (Liu et al, 2005). Further to this, the contextual changes that have occurred

in New Zealand’s relatively brief social history have done so at a far greater pace and

intensity than almost anywhere else (King, 2003).

Nonetheless, the dominant ideology and narrative of identity in New Zealand

is that of a British/New Zealand or Pakeha sense of identity. This sense of identity is

reflective of the ideology and institutions of the dominant fraction of New Zealand

society (King, 2003; Pearson, 2005), of which over 80% is of European descent (Bell,

1996). Consequently, a great deal of the literature available concentrates on this, and

45 Pakeha is the Māori word for people of non-Māori descent. However, this term is typically used to
refer to New Zealanders of British descent.

70

thus somewhat limits the discussion of the current paper46. However, while New

Zealand culture is considered predominantly European in its identity, this is not to say

that there are not significant differences between modern New Zealand and the

context at time of migration of the peoples who migrated here.

Relative to other ethnicities, many people feel that Pakeha culture is poorly

defined (Belich, 2001), and that it lacks clarity of identity (Bell, 1996). Yet, myths

regarding the dominant ideology and narrative of New Zealand identity contain

[S]tories that we tell about our national character built around

images of rugged masculine individualism and tenacious self-

determination… utilitarian ingenuity… ironic self-deprecating

egalitarianism… multiple examples of individual and collective

brilliance of problem solving in social and pragmatic spheres… It is

harried by alternative accounts that emphasise a closed functional

materialism with colonialist, patriarchal foundations that are

exacerbated by neoliberal political ideologies that reinforce division,

injustice and exclusion (McCreanor, p.55, 2005).

Such accounts of New Zealand identity abound in New Zealand popular

culture, and are reflected in pop-sociological accounts of culture and identity (c.f.

Catley, 1996; Bell, 1996). These popular accounts refer to New Zealand as a mongrel,

colonial culture that has traditionally been democratic, egalitarian, and classless.

Images of New Zealanders reflect an ideology of being rural, independent, rugged,

practical, modest, good-hearted, honest and fair, yet parochial, narrow-minded and

anti-intellectual, with little regard for high culture (Catley, 1996; Bell, 1996; Belich,

46 This unfortunately means there is little discussion herein of Māori identity, or that of other ethnic
communities and social fractions in New Zealand.

71

2001). Nonetheless, like other countries, New Zealand has a gender-based patriarchal

culture with traditional sexual division of labour and class-based distinctions (James

& Saville-Smith, 1989 in Adams et al, 2000). Whatever the social reality of the New

Zealand context, it would seem reasonable to assume that the dominant values of this

society are what underpin symbolic capital in the New Zealand context, and are

markedly different from those outlined by Bourdieu (1984). However, there are still

social differences in the New Zealand context in terms of economic and other forms

of symbolic capital, and these may influence consumer aesthetic evaluation.

It is argued that national mythology surrounding the rugged individual as

responsible for opening up New Zealand for settlement are, however, largely

inaccurate, and this is not reflective of the modern symbol of this: the New Zealand

farmer (Belich, 2001). Rather, the image of the farmer as the backbone of New

Zealand has been promoted in the interests of the relatively small, yet powerful

farming class of society, and so as to align itself with prevalent populist ideology

(ibid, 2001). Nonetheless, these notions are still part of New Zealand identity in

modern society, and number-eight-fencing-wire mentality47 icons of New Zealand

culture48 reflect these ideals (King, 2003).

5.2 Social Class
Central to Bourdieu’s theory of aesthetic values are class relations (e.g.

Jenkins, 2002). Thus, in order to establish some understanding of if, or how, cultural

capital influences aesthetic consumption practices in New Zealand, some

understanding of social structure needs to be achieved. Class distinctions in New

47 Number-eight-fencing-wire mentality refers to the capacity to make do with relatively little – literally
the ability to make anything out of number eight fencing wire (Oettli, 2004).
48 Such as Edmund Hillary and Colin Meads, both who are local sporting heros.

72

Zealand are reflected in educational access and attainment, employment, political

participation, lifestyle and consumption practices (Pitt, 1977).

New Zealand’s class system has its own socio-historical peculiarities which

make class-based analytical comparisons with other contexts difficult. This is further

complicated by the relatively recent post-Fordist shift in New Zealand’s economic and

social structures, where the dominant class alignment has moved from farming and

manufacturing to finance and services (Wilkes, 1994). Thus, in modern society New

Zealand’s traditional elite has been replaced by a corporately oriented one.

Although social stratification exists within New Zealand, the social capital

accorded to particular class fractions of society may be significantly different to other

contexts, and this may have significant implications for consumption. For example,

studies have shown that farming has traditionally held higher occupational prestige in

New Zealand than in other Western capitalist countries (Baldock, 1977).

The nature of the class system in New Zealand can be accounted for, at least in

part, by the nature of the colonialist, modern economic developments, and the effects

of class on social organisation and difference (Wilkes, 1994). While studies have been

conducted in the New Zealand context on class relations (c.f. Hayes, 2005), little, if

any, work has been done to investigate the relationship of social class to consumption

practices and consumer aesthetic values.

5.3 The Myth of Classlessness & Social Class Reality

Populism was an early and important informal social myth in New Zealand,

particularly amongst the lower and lower-middle classes, and this is not uncommon in

colonial societies49 (Belich, 2001). New Zealand is a country that has historically seen

49 Such ideology can similarly be found in Australia, America and Canada (Belich, 2001).

73

itself as egalitarian and homogenous, and one of New Zealand’s most central social

myths is that it is a classless society (Pitt, 1977; Wilkes, 1994, Belich, 2001). Indeed,

the New Zealand Company’s intention in setting up a model capitalist economy in

New Zealand effectively marketed the country as such (Wilkes, 1994).

 However well the myth of classlessness actually accounted or accounts for

life in New Zealand, it is reasonably clear that living standards and egalitarianism

were generally better than those found in Britain, where the majority of New

Zealand’s colonial settlers originated (Belich, 2001). Other aspects of New Zealand’s

socio-political history also contribute to and reinforce this apparent misconception.

From the 1890s to the 1930s New Zealand was well-known for its social reforms and

humanitarian policies (Jesson, 1998b). The welfare state and social democratic

politics continued to be popular in New Zealand after the Second World War, and

New Zealand widely saw itself as a just society centred on traditional family values

(Spoonley et al, 1988). Up to the 1950s, family life in New Zealand was very much

nuclear, with a working husband, and stay-at-home housewife and gender-separate

leisure activities (Phillips, 1999). The generally higher living standards in New

Zealand also contributed to the myth of classlessness as lower classes were able to

appropriate the objective aspects of higher class consumption practices (Belich,

2001). This popular myth of egalitarianism has also disguised social inequalities (Bell,

1996).

There are, however, class-based differences in New Zealand, at least in terms

of control and exploitation of economic and labour capital (Hayes, 2005). The social

structure in New Zealand has its own distinctive characteristics, with pluralistic

communities linked to a larger national social structure (Pitt, 1977). Class inequality

is not inevitable in New Zealand, but rather a function of its peculiar history (Wilkes,

74

1994). This pluralism necessitates differential combinations of power, wealth and

status (Pitt, 1977), and one can reasonably infer that this has some effect on

consumption practices. This social stratification stems from the arrival of early

Victorian colonists who came to New Zealand with ideologies about the roles and

attributes of the sexes, social classes and various ethnic groups (Adams et al, 2000).

Statistics indicate that, at around the time of the Treaty of Waitangi in 1840, New

Zealand had an established class structure of bourgeois (or gentry), petit-bourgeois

and a large majority of proletariat, with marked differences in the spread and

distribution of income (Wilkes, 1994).

Early colonial society in New Zealand more closely resembled that of Britain

and Europe than does modern society. This society consisted of a relatively tight

gentry-class who dominated large-scale farming, business and politics, but whom

were not often descendants from the British aristocracy (Belich, 2001). The nature of

this gentry-class was not defined by mere access to and exploitation of economic

capital, but rather by a set of consumption practices not unlike those of the British

aristocracy and French bourgeoisie (ibid, 2001). Thus, this gentry-class is arguably

the closest in nature to that of the grand-bourgeoisie described by Bourdieu in the

French context (1984).

Whatever the reality of the class system in New Zealand, it is perhaps fair to

note that these class-based differences were not as distinct as in other countries, and

that there is also a relatively considerable amount of social mobility within the class

structure compared to other countries (Pitt, 1977).

Early in New Zealand’s colonial history the nature of the social class structure

shifted away from that of the European context. The power of the New Zealand

gentry, and by extension influence on culture, began to decline in the 1890s and had

75

almost ceased to exist in any meaningful way by the 1940s. There appears to have

been a number of factors, peculiar to the New Zealand context, that lead to the

disestablishment of the gentry during this period. These include economic stagnation,

two world wars, the rise of the protein industry, unmanageable debt, wider

ideological, legal and labour changes, and the rise of Liberal politics (Belich, 2001).

Thus, as the structure of the New Zealand economy began to change, so too

did its power distribution and social class structure. This change was instigated, in

part, by the advent of the masculine protein industry, which transferred considerable

economic and political power to owners of medium-sized farms, even though farmers

proper constituted a relatively small proportion of the population (Belich, 2001). The

empowerment of farming and farmers lead to the sacralisation of farmers within New

Zealand populist culture, and the stultification of metropolitan life, even though

farmers typically hold lower-class status in other social contexts (Baldock, 1977;

Belich, 2001; Oettli, 2004). It was also during this post-war period that New Zealand

began to experience greater wealth, relative political stability and low unemployment

rates. This contributed to the conception that the problems associated with traditional

class distinctions did not apply (Wilkes, 1994).

The twentieth century saw some major changes in New Zealand society with

the rise of urbanism, the development of the Labour Party in 1916, and a middle class

dominated by farmers (Wilkes, 1994; Belich, 2001). Since the end of the Second

World War there has been an emergence of a new middle-class who were neither

labour, in the proletariat sense, nor controlled capital (Wilkes, 1994), and thus were

not strictly middle class50 (Hayes, 2005). Thus, the managerial fraction of the middle

50 In terms of their relation to capital as a function of exploitation and domination (Hayes, 2005).

76

class is distinct from the working class in terms of status and access to economic

capital, but not power and symbolic capital (Wilkes, 1994).

The notion of New Zealand as a classless society gained credibility as a social

myth during the period of post-war prosperity, which led to an embourgeoisement of

working class New Zealanders, as well as the emergence of white collar workers and

managerial positions (Hayes, 2005). This social myth was further added to by the rise

of the petit-bourgeoisie and white-collaring of the working-class who, through

circumstance, were able to adopt a number of aspects of middle-class lifestyle

(Belich, 2001). The nature of the New Zealand context also meant that consumption

aspects of class-markers51 became devalued as they became more widely available to

other classes and class fractions (Belich, 2001). Yet, in spite of the apparent tradition

of egalitarianism, there have been and are still aspects of elitism and privilege within

the social structure (Baldock, 1977).

Social class inequality and disparities in income distribution in New Zealand

have continued to widen since the 1984 economic reforms, and income distribution is

becoming less equal (Belich, 2001; Hayes, 2005). The economic changes

(deregulation, and so forth) of the 1990s certainly meant that modern New Zealand

had clearly become a class-based society (Wilkes, 1994), characterised by a winner

takes all ideology ,with large and widening inequalities between social groups

(Wilkes, 1994; Campbell, 1998 in Adams et al, 2000; Adams et al, 2000).

There are now clear class-based spatial divisions and distinctions (Wilkes,

1994; Hayes, 2005) in New Zealand. It is, in fact, a country that orients itself around

class structures, especially middle and working class, and also has class-based

differences in ethnicity (Pitt, 1977). Within that structure, the working class represent

51 Such as land-ownership, access to and participation in, education, sports and leisure activities.

77

the majority in New Zealand, with the petit-bourgeoisie and bourgeoisie as clear

minorities (Hayes, 2005). However, this does not necessarily mean that the social

structure in New Zealand has returned to its European roots.

5.4 Education
Education and its implications for symbolic capital are also an important

element in Bourdieu’s theory of cultural capital (c.f. Bourdieu, 1984). As such, it is

important to understand education in the New Zealand socio-historical context, how

this influences values and attitudes, and the impact these have on consumer aesthetic

evaluation. In this context, acquiring the scholastic abilities that are typical of

European legitimate culture, such as elements of the classical education like Latin,

have less relevance to class mobility (Nash, 1994).

Generally, there is a lack of understanding within the New Zealand context of

the factors that contribute to differential attainment in education of the various class

fractions (Nash, 1994). Studies of social mobility indicated that patterns in New

Zealand are similar to those in Australia and the USA, with reproduction of dominant

fractions and upward mobility of other class fractions generated by the education

system (ibid, 1994).

For the largest part of New Zealand’s history, official educational ideology has

been guided by the egalitarian and populist notion of social equity, thus aiming to

provide for equal opportunities of access, treatment and outcome for all. The aim of

this orientation was to produce a homogeneous and stable society (Adams et al, 2000;

Belich, 2001). Compared with other similar countries, New Zealand has relatively few

private schools (Adams et al, 2000), the education system is comparably informal

(Oettli, 2004) and there are no formal barriers to educational access (Baldock, 1977).

78

Around 1945, university education ceased to be the domain of the elite and became

available to a larger minority (Belich, 2001).

Yet, in spite of these noble social intentions, education is not as egalitarian as

reported. In the same way outlined by Bourdieu (1984), the nature of education in

New Zealand reflects and reproduces the habits and dispositions of the middle-class

(Nash, 1994), and dominated fractions of society including working class and Māori

tend to underperform (Baldock, 1977; Nash, 1994). The children of professional

families perform significantly better at school level, and this is consequently reflected

in their entry into tertiary education and non-manual labour (Nash, 1994). This

educational gap has continued to widen since the late 1980s educational reforms

(Adams et al, paraphrased, 2000).

In its early days, the New Zealand education system followed a more rigidly

academic ideology of liberal education (Adams et al, 2000). However, this began to

change in the twentieth century, with a greater emphasis on pragmatic education, and

providing students with more vocationally oriented outcomes (ibid, 2000; Belich,

2001). New Zealand has a standardised school curriculum, which means that all

students in all schools are taught the same body of knowledge (ibid, 2000). The

introduction of standardised curriculum and qualifications, such as school certificate,

led to qualification inflation, and also had an anti-intellectualist bent by not promoting

individual excellence (ibid, 2000).

The educational reforms in 1987 meant a redirection in focus for the New

Zealand education system (Adams et al, 2000). This also meant that the ideology of

the libertarian right came to dominate political thought, and by extension intellectual

thought as well, although not necessarily in a sophisticated way (Jesson, 1998b). In

particular, the focus of the primary education sector was on core skills; secondary on

79

work skills and tertiary on user pays (Adams et al, 2000). The increased emphasis on

individual educational choice created further social inequity, and reproduced and

furthered class differences by favouring those social groups with the resources to

enhance their educational opportunities (Adams et al, 2000). This semi-corporatist

reorganisation of the education-sector meant that educational outcomes came to be

measured and understood in market-oriented economic terms, and has lead to a

decline in participation and access to liberal education (Belich, 2001).

The sex divisions occur in terms of performance and participation in tertiary

education and employment, where the humanities and education attract more women,

and the sciences and engineering attract more men (Nash, 1994). This acts to

reproduce masculine culture.

5.5 Democratisation of Education and Anti-Intellectualism
Attitudes to education are embedded in wider socio-historical contexts, and

some researchers have reported that New Zealand has historically had an anti-

intellectual sentiment (Jesson, 1998a), which is tied into the Kiwi bloke identity myth

(Oettli, 2004). This has “contributed to what some have called a cultural cringe”,

which has historically been typical of New Zealand cultural production (Belich, 2001;

Liu, p. 84, 2005).

This notion is reinforced by the antagonistic valuing of those populistically

idealised fractions of society52 who reject and are rejected by intellectual and left-

wing fractions of society. This situation leads to a tension between popular and

intellectual culture (Belich, 2001). Similar tendencies have also been observed in

other post-colonial contexts such as America. The prevalence of anti-intellectualism

and utilitarianism in such contexts is a consequence of the democratisation of

52 Such as the good Kiwi bloke (Belich, 2001).

80

knowledge53, and are embedded in national culture as a consequence of colonialism

and Protestant heritage (Hofstadter in De Simone, 2001). In the New Zealand context,

this manifests itself as what is colloquially know as tall poppy syndrome – a rejection

of those who stand out by excelling in non-sporting regards (Oettli, 2004).

This cultural direction tends to favour vocationalism and utility, rather than

knowledge-for-knowledge’s sake, and emphasise practicality, mediocrity, and

vulgarisation of society54 (Hofstadter in De Simone, 2001). This has been observed in

New Zealand as well. Between the 1940s and 1970s in New Zealand, tertiary

education became increasingly democratised, yet still remains underfunded (Belich,

2001), and academic salaries are low (King, 2003). Further, although tertiary

education in New Zealand has expanded quantitatively, there has been a decline in

liberal55 education (Belich, 2001). These factors have contributed to brain drain, and

many of New Zealand’s academic elite have left New Zealand to pursue their careers

abroad (ibid, 2001).

5.6 Colonial Culture: Populism, Masculinism & Practical Culture
The nature of the New Zealand class structure and education, as well as

prevalent attitudes towards both of these operates in concert with other contextual

factors. New Zealand is a colonial country, and this fact has a number of interesting

implications for the study of consumer aesthetic values. Colonial culture has shaped

New Zealand identity, and cannot be easily discarded. It has had effects on every

aspect of New Zealand culture, from its language to its institutions (Morris, 2005). It

must also be acknowledged that New Zealand still has elements of colonial cultural

from both Britain and America, and these influence local ideology, politics and leisure

53 Not necessarily of democracy, per se.
54 This is not necessarily advocating an intellectualist or elitist position, but only commenting on
effects.
55 As opposed to professional, vocational or technical specialisation.

81

(Jesson, 1998a). Whilst New Zealand has a colonial history, cultural practices evolve

and become transformed by the dynamics of the local context (Hilliard, 2002).

One of the central myths of popular culture in New Zealand consists of the

pioneering spirit, which still exists in modern society (Oettli, 2004). There appear to

be a number of factors that have given rise to the institutionalisation of this social

myth (King, 2003). One popular explanation is that

[T]oo many men and too few women gave rise to a rich male culture

and society in which bush bachelorism became the formative

cultural milieu for men and an intense, but highly utilitarian,

domesticity the cultural milieu for women (Macdonald, p.20, 1999).

For early New Zealanders, “mastery of nature resulted in economic success…

farms carved out of the bush were a testament to hard work, and to the emerging New

Zealand ‘character’” (Bell, p.36, 1996). The influence of New Zealand’s early

colonial culture can also be seen by the types of colonial people who first settled the

country. A relatively large number of the early European settlers to New Zealand

comprised of crews – sailors, whalers, etc. – who were invariably a rough group that

differed markedly from other fractions of society in their values and attitudes. The

accompanying crew culture of hard living continued to have an influence on Pakeha

culture well after the crews had ceased to be a significant social group in colonial

society (Belich, 2001). The ideology of early European settlers in New Zealand was

constructed in part by the narrative of a struggle against the land and the elements in a

country which had not been substantially populated (King, 2003).

Further, some researchers believe that New Zealand’s masculine culture can

be attributed, in part, to the disproportionate number of working-class men who made

82

up the early colonial population – although this fact only partially explains gender

relations and masculine culture in New Zealand (Macdonald, 1999). The rugged

nature of early colonial life was thought to have led to an appreciation of brawn over

intellect (ibid, 1999). However, New Zealand’s apparent pioneering spirit and

masculinity (c.f. Phillips (1999)) cannot be adequately explained in terms of

colonialism (Hilliard, 2002).

The effects of sex imbalances in New Zealand may also have had peculiar

implications for feminine culture within this context, as researchers believe that the

relative scarcity of women allowed them leverage to assert their rights, as had been

the case in similar colonial societies (Macdonald, 1999). What is interesting in the

modern context is the that the appropriation of power by populist feminism has not so

much lead to a feminisation of local culture, as much as the co-opting of male culture

by women (Belich, 2001). While there have been a number of advances and

improvements in women’s rights and political representation New Zealand’s culture is

still essentially masculine, although this trend may be changing (Swain, 1994; Belich,

2001).

New Zealand’s pragmatic culture can also be explained in part by the absence

of industrial development in early New Zealand colonial history. As a result, many

early inhabitants were forced by necessity to bricole, recycle, make do, and innovate

with what was already and readily available. As such, there was an identifiable need

for practical objects which embodied ingenuity (Bell & Lyall, 2001).

The New Zealander was not defined as an intellectual, or by

spiritual or political characteristics, but by the physical and

masculine: man against the elements, man transforming nature into

nation (Bell, p.37, 1996).

83

The connection of New Zealanders to agriculture, the land, and the consequent

value placed on manual labour may also have contributed to this enduring aspect of

national identity. Private land ownership was high, and self-sufficiency was an

important aspect of this. In addition, the establishment of larger commercial farms

became an important element of the local economy, modes of production and

relationships of labour to capital (Wilkes, 1994; Bell, 1996).

One social myth which continues to be perpetuated in New Zealand is that

“rural life is the backbone of the nation” and the iconisation of the farmer in Pakeha

popular culture (Wilkes, p.72, 1994; Belich, 2001). This ideology, as well as anti-

effeminate masculine culture, is perpetuated in popular culture (Adams et al, 2000;

Belich, 2001). This tendency conflicts with New Zealand’s populist mentality, but is

partly attributable to the disproportionate political capital that farmers historically

have had, particularly in National Party governments (Belich, 2001). Consequently,

many New Zealanders continue to see themselves as rural people, when in fact the

larger majority live in urban areas (Wilkes, 1994).

These factors co-instantiated and reproduced populist New Zealand identity

myths of being simple people living in an essentially civic and democratic society,

where the needs of all are met (Carter & Maynard, 2001). This may also have been a

further advent of the myth of classlessness, and a rejection of the distinction created

by class-based European practices56 (Carter, paraphrased, 2004).

Even though the conditions under which New Zealand’s masculine culture

was founded no longer exist (Belich, 2001), this ideology has been transformed to

other modes of production, and has continued to be a central popular image for New

56 For example the gourmand versus the gourmet (Carter, 2004).

84

Zealand men (Macdonald, 1999). It is also now reproduced in modern bureaucratic

modes of production (Andrews, 1999).

5.7 Leisure & Recreation
The “respectable and cultured classes” of early colonial New Zealand had

similar consumption practices to the middle and upper classes of Europe in that they

were prepared to pay for legitimate cultural leisure activities (Gidlow et al, p.255,

1994). Early colonial New Zealand had its own élite colonial culture, and its share of

high cultural leisures such as visiting the opera and theatre, although these

successively tended to be mixed with more low-brow offerings such as vaudeville and

music hall (Belich, 2001) and later cinema (Gidlow et al, 1994). This reflects the

conception that consumers do not make choices about leisure engagement with equal

volumes of symbolic capital (Bourdieu, 1984). As such, people’s location within

social space constrains the kinds of choices they make, and the options that are

available in the New Zealand context (Gidlow et al, 1994).

As previously described, participation and success in sporting leisure activities

is central to New Zealand’s identity as a pioneering country, and this is reflected in

the popularity of masculine competitive sports (Gidlow et al, 1994). Sports have

become an important part of New Zealand identity due to New Zealand’s short

colonial history, and because New Zealand lacks other “conventional measures of

worldly importance” (Gidlow et al, p.261, 1994). The importance of sports in New

Zealand is further institutionalised by state agencies which actively encourage

participation in sports activities, as it is seen as being physically and morally healthy

for people (ibid, 1994).

Although there have been also class-based distinctions in the types of sports

engaged in, one notable exception to this is the national sport, rugby, which has

85

historically been popular across all social classes. The popularity of rugby across class

lines was also important in establishing a peculiar set of gender relations in New

Zealand which continue into the modern context (Gidlow et al, 1994). This also

reinforces and reproduces local populist ideals (Belich, 2001).

Leisure and recreation is another area where class-based distinctions became

blurred, as those activities normally restricted to the more affluent fractions of society

became more widely available and participated in (Belich, 2001; Oettli, 2004).

Although rugby was a sport of the élite in Victorian England, it was adopted as a

means of promoting male egalitarianism in colonial New Zealand (Gidlow et al,

1994). It is interrelated with the myth of classlessness as it was well-oriented towards

early colonial crew culture (Belich, 2001).Thus, New Zealand identity is inextricably

interwoven with rugby and the national team, the All Blacks (Bell, 1996). The

importance of rugby in New Zealand culture may be in part explained by tendency for

sports to become a means of expressing collective identity in contexts where formal

identity is weak (Belich, 2001). The wider implication of the integration of sports in

New Zealand’s national identity is that it generally promotes masculine competitive

and aggressive values and behaviour (Cameron, 1993 in Gidlow et al, 1994). Again

this appears to be in conflict with Bourdieu’s (1984) version of legitimate culture in

the French context.

More recently, there has been a shift away from team based sports to more

individualistic ones (Phillips, 1999). Increased urbanisation has meant greater

participation in cultural activities such as museums, theatres, galleries and cafés (ibid,

1999).

86

5.8 Aesthetic Culture & Cultural Icons
The most widely held view of arts by New Zealanders is in line with the

western view of legitimate culture (Creative New Zealand, 2005). Yet, New Zealand

has historically been seen as a country bereft of legitimate culture57, and New

Zealanders have been perceived as cultural philistines (Matthewman, 2004). This

perception has persisted from the 19th and well into the 20th century. Belich (2001)

suggests that this is a combination of inferiority and superiority complexes, and is in

measures both myth and accurate observation. Historically, more has been known

about sport and recreation participation and engagement, than arts and entertainment

consumption in New Zealand (Phillips, 1999). This is, no doubt, a wider reflection of

values within the New Zealand context. This also makes it equally difficult to draw

conclusions about aesthetic values in New Zealand generally58, and in relation to

consumption practices in particular.

Early 20th century New Zealand seemed to be particularly bereft of high

culture, and was a time in which “the mainstream of New Zealand society [was seen

as] sterile, materialist and dreary” (Belich, p.336, 2001). Although somewhat of a

misrepresentation, this perspective can be understood, in part, as a consequence of the

economic and social context at that time, in which a tension seems to have existed

between cultural producers and a relatively small, tight mainstream society. In

essence, at that time anything considered to be high-brow was typically rejected as a

product of New Zealand (Belich, 2001). However, the consumption of European high

culture and intellectual life began to increase in New Zealand from the late 1940s

following the arrival of a number of notable cultural producers during this period

57 In the manner which it is conceptualised in the European context.
58 For example in relation to cultural production and consumption as outlined by Bourdieu (1984,
1993).

87

(King, 2003). Local art and literature began to become more prominent and flourish in

the 1970s (ibid, 2003). Yet, New Zealand still has a legacy of distancing itself from its

cultural history, and alienating those who could best be described as its cultural élite59

(Belich, 2001). The work of New Zealand artists has historically provoked

misunderstanding and hostility (King, 2003). Consequently, New Zealand’s cultural

élite have historically left the country to live in places which facilitated their work and

interests, such as London, Cambridge, and Oxford (Belich, 2001). The nature of

legitimate culture in New Zealand is further complicated by attitudes towards Māori

culture. In spite of Māori being an arguably dominated class and fraction, Pakeha

paradoxically tend to identify Māori culture as being representative of New Zealand

culture (Liu, 2005). However, for Māori and Pacific Island people the arts tend to

have a different meaning to the standard western view, and cultural events and crafts,

reflect the ideology that culture and life are inseparable (Creative New Zealand,

2005). The implication from this may be that for people of Māori and Pacific Island

origin that participation in the arts is perhaps more concerned with community

participation, and is typical of the consumption behaviour of dominated fractions in

society (Holt, 1998). Some evidence of this is provided by the large majority of Māori

and Pacific Island people reporting that their arts participation is part of a performing

group (Creative New Zealand, 2005). There is an importance placed on and pride

taken in community, solidarity and collectiveness in Māori and Pacific Island culture

(McIntosh, 2005; Borell, 2005). The appropriation of hip-hop culture by Māori and

Pacific Island youth as a locus of and for communality is further evidence of this

(Zemke-White, 2004). This pattern of arts consumption is quite different to that of

59 At least in terms of legitimate European culture.

88

high cultural capital consumption which is individualistic in its orientation (Holt,

1998).

Further, those items of culture identified as being Pakeha have historically

tended to be restricted to comparably low-brow offerings such as racing and

barbeques (Liu, 2005). In recognising New Zealand cultural icons, generally, popular

sociological difference is often made to sports and kitsch culture (c.f. Wolfe &

Barrett, 2001).

 In further rejection of cultural elitism, leisure activities have historically

tended to centre on communal and family engagement (Phillips, 1999). This emphasis

on communality likely ties into other aspects of New Zealand’s populist socio-

historical context (Belich, 2001), and, in turn, provides some insight into the structure

of symbolic capital in the New Zealand context. Research indicates that communality,

in contrast to individuality, may work in tandem with an apparent disregard for high

culture and the rejection of intellectualism, as has already been discussed (c.f.

Bourdieu, 1984; Holt, 1998; Caldwell & Woodside, 2003). These apparent cultural

predispositions are in conflict with the notion of legitimate culture, and cultural

production and consumption outlined by Bourdieu (1993).

In spite of this, research indicates that New Zealand attitudes towards the arts

are positive, and that the arts are part of local cultural identity (Bell & Lyall, 2001;

Creative New Zealand, 2005). As such, the suggestion that New Zealand culture is

antagonistic towards artistic culture is open to debate. Research by Creative New

Zealand shows the arts to be an important aspect of New Zealand life across age

groups, sex, regions and ethnicities (Bell & Lyall, 2001)60, and roughly half of New

60 However, the research that has been conducted Creative New Zealand is based on self-reports and
refers to cultural production or ‘artistic activity’ in the widest sense as anything which includes “all

89

Zealand’s population actively participate in the arts (Creative New Zealand, 2005).

Further, there is widespread engagement with cultural activities, such as reading,

gardening, and listening to music, and these are among New Zealand’s preferred

pastimes (Gidlow et al, 1994). Participation and attendance in the arts in New Zealand

encompasses a wide range of forms from traditional western to Māori and Pacific

Island arts (Creative New Zealand, 2005). So it is argued that art is considered an

essential part of the daily lives of many New Zealanders, that many New Zealanders

participate on a regular basis, and this is not mediated by income (ibid, 2005).

Nonetheless, many leisure activities, including the high arts are thought to

have a minority status in New Zealand (Gidlow et al, 1994), and legitimate art in New

Zealand has historically been viewed as coming from Europe (Bell, 1996). The status

of artists in the wider community is not high, and New Zealand cultural identity

appears to be concerned with perpetuating masculine cultural identity myths of

creativity, pragmatic concerns such as sports, and do-it-yourself interests (Bell &

Lyall, 2001; King, 2003). Further, a larger majority of the dominant artistic culture is

derivative of other cultures. This is likely an artefact of the small size of the New

Zealand market and the continued bifurcation between high and low-brow culture

(Belich, 2001).

The reasons for the devaluation of high-brow culture in the New Zealand

context are tied to the mythology of class, and values outlined above. Again, these

have to be cast in the peculiar nature of New Zealand’s early history. Early crew

forms of creative and interpretive expression” (Bell & Lyall, p.151, 2001). This definition does not take
the viewpoint of legitimate culture, and necessarily includes any and all homemade crafts. It is
important to recognise that the broad, non-elitist view of arts participation undertaken by Creative New
Zealand is central in disproving the conception that artistic participation is the domain of the economic
and educational élite (Bell & Lyall, 2001). It is further interesting to note the populist socio-political
orientation that Creative New Zealand has taken through this definitional approach to the arts.

90

culture61 seems to have had a lasting impact on aesthetic values in New Zealand in

much the same way as it has in other colonial cultures such as Australia, Canada, and

America. This has tended towards the relative elevation of low-brow cultural

production, and a rejection of high-brow culture (Belich, 2001).

Consequently, mainstream, and potentially legitimate culture are characterised

by reference to cultural artefacts and images that are considered symbolic of New

Zealand such as Kiwiana. Items of Kiwiana are an inherently safe, conservative,

idealised and romanticised form of escapist nostalgia that contribute to and perpetuate

largely unexperienced national mythologies and identity construction, and defy

comprehension to outsiders (Bell, 1996; Bell, 2004). In this sense, Kiwiana becomes

part of, and reinforces, legitimate culture within the New Zealand context as it is

appropriated by industry (ibid, 1996; ibid, 2004).

To further confound matters, historical studies into cultural participation in

New Zealand only recorded participation in the arts, and did not distinguish

consumption patterns according to conceptions of high and low-brow culture in the

sense of what was actually being consumed, and how (c.f. Phillips, 1999). However,

research did indicate that women were more likely to engage in cultural consumption

than men, who tended to favour spending time with friends and playing sports. This

was a reflection of gender-based power and financial inequalities (Phillips, 1999).

5.9 Consumer Culture
Whatever the nature of aesthetisation was in early colonial New Zealand, there

is little doubt that New Zealand society and consumer culture began to change in the

61 Crew culture refers to the values and lifestyles associated with the earliest European crew settlers
(whalers, sealers etc.) who came to New Zealand. This lifestyle was characterised by stereotypically
working-class masculine values and hard living (Belich, 2001).

91

early 20th century62. American influence may also have been important in New

Zealand cultural history, with the inter and post-war years being a time in which

middle-brow culture became popular. This led to a distantiation from élite culture in

Britain and in New Zealand, which went through a period of British cultural

recolonisation (Belich, 2001; Bell & Lyall, 2001; Hilliard, 2002). This particular

pragmatic creative ideology and rejection of consumerism was further reproduced in

the post-war period as New Zealand’s protestant work ethic flowed into creative

leisure (Bell & Lyall, 2001).

During this time, practicality was still seen as a valued trait in New Zealand

culture. The history of early New Zealand arts and crafts concerned the construction

of objects for personal use and creative pleasure. This propensity for making do was

further reproduced by prevalent popular psychology during the 1930s depression (Bell

& Lyall, 2001). Consequently, practical creativity came to garner greater respect than

what would be considered in continental Europe as legitimate artistic endeavour (ibid,

2001). This concept is best expressed by the notion of Kiwi ingenuity or number 8

fencing wire mentality (Bell, 1996; Bell & Lyall, 2001). This ideology reflects the

Protestant ethic of problem solving in design, and the rejection of fashion and

conspicuous consumption, a long valued trait in post-genteel New Zealand (Bell &

Lyall, 2001; Belich, 2001). Consequently, even those wealthier fractions of society

rejected conspicuous consumption (Belich, 2001).

 However, following the Second World War, New Zealand experienced an

unprecedented period of prosperity and growth, and rapidly developed and urbanised

62 While some generalisations can be made about consumption practices and consumer aesthetics, it
should be noted, however, that there is an absence of historical research into class and ethnicity-based
consumption differences in New Zealand. Thus, this allows only for very broad speculative
generalisations to be made about consumption practices in New Zealand, which have inevitably been
treated as norms (Phillips, 1999).

92

consumer culture (Andrews, 1999). Overt materialism began to rise as people began

to expect and were able to afford a better standard of living (King, 2003). Around this

time, conspicuous consumption began to serve as an indicator of social status

(Andrews, 1999), and wealthy New Zealanders began to display more openly their

money (Belich, 2001).

The rise of the consumer culture that more closely resembles modern New

Zealand began in the 1960s (Spoonley et al, 1988) and led to an increase in emphasis

on consumer identities and social status (Hayes, 2005). New Zealanders took a greater

interest in fashion and style (King, 2003). Prior to this, New Zealand had been a

“homogenous, conformist, masculinist, egalitarian, monocultural [society], subject to

formal and informal regulation” (Belich, p.463, 2001).

Since the 1960s, New Zealand has become one of the least economically and

socially regulated societies in the world (Belich, 2001). This has meant an associated

radical change in consumption patterns (ibid, 2001). Mass consumption began to

replace the Protestant consumption ethic, and this lead to the greater aesthetisation of

consumer objects in daily life (Bell & Lyall, 2001). During this period of change,

consumption patterns began to change, and became more cosmopolitan. This was a

consequence of rising real incomes, reduced import controls and increased

immigration. This democratised consumer items previously restricted to and esteemed

as haute cultural. However, this does not mean that the underlying nature of at least

some aspects of consumption has changed markedly (Carter, 2004). Although New

Zealand is now essentially urbanised, its consumption practices still reflect its rural

history (Carter & Maynard, 2001).

Towards the end of the 1960s, changes began to occur in consumption patterns

that saw the beginning of the end of male domination in consumption and a

93

concurrent change in local consumer aesthetics. The 1970s saw an increase in the

availability of exotic foods and local artistic culture (Carter & Maynard, 2001; King,

2003). This trend was continued further in the late 1980s, as consumption took on a

more cosmopolitan feel to accommodate a more affluent, feminine, and trend-

conscious middle-class, and the rise of restaurant culture and use (Phillips, 1999).

These coincided with an increase in local production, and the nation’s standing on the

international market (Oettli, 2004). This was indicative of the arrival of a more

cosmopolitan attitude to consumption, and a shift away from parochialism (Spoonley

et al, 1988). This was no doubt added to by changes in New Zealand’s culture with

the 1985 homosexual law reforms (Phillips, 1999) and legalisation in 1986 (Belich,

2001). These changes meant that it was more acceptable for men to engage in what

were perceived as being feminine activities, and legitimise male cultural participation

(Phillips, 1999). This marked an important shift in terms of the distinctions that

various consumption practices were imbued within New Zealand. Working class, and

by extension, masculine culture, tends to reject the stylised and aestheticised

consumption practices of the dominant class as being feminine, and such practices do

not confer symbolic capital within dominated social classes (Bourdieu, 1984).

In addition to and in tandem with changing attitudes, the political and

economic changes in the early 1980s saw a greater change towards consumerism,

individualism, greed and conspicuous consumption. During this time, libertarian-

right capitalist logic became the moral standard in New Zealand (Jesson, 1988a;

Jesson, 1998b; Spoonley et al, 1988).

The economic reforms in the mid-1980s had the effect of promoting

individualism, concentrating power in the corporate section of New Zealand society,

and celebrating meritocracy: the commercial and financial success of the nouveau

94

riches. The 1980s Labour government adopted a free market economic policy, thus

allowing labour and capital to negotiate without government intervention. This had

the effect of making class distinction public and acceptable, legitimising it as a social

motivator. It has also had the effect of sanctioning the conspicuous consumption of

status conferring products (Wilkes, 1994).

These changes also meant a shift towards other cultural practices reflective of

class-based European culture63 (Carter, 2004). These social changes occurred in

tandem with the 1984-85 transformation the New Zealand economy, all of which were

quite a radical64 departure from New Zealand’s historical orientation towards

welfarism and pragmatism (Jesson, 1998b). The arguments set forth in these reforms

were in marked contrast to the earlier ideologies about the nature of New Zealand

society (Adams et al, 2000). This effectively meant the beginning of the end of New

Zealand’s monocultural middle-class masculine construction of family life (Swain,

1994).

The effects of economic reform meant not only ideological changes but also

pragmatic implications for consumption practices as well. The removal of import

barriers meant a sudden change in the availability and range of consumer goods

available on the local market. So not only were there changes in consumer ideology,

but also the means by which to fulfil them (Belich, 2001). New Zealand has now

come to represent the material consumption practices of the wealthy as indices of

social status and as legitimate culture. This pattern of consumption is often perceived

to be a Pakeha trait (Bell, 1996; Borell, 2005).

63 For example the advent of café culture.
64 Also in terms of extent (Belich, 2001).

95

5.10 The Implications of Generative Structuralism for the New Zealand Context
The above review of the structured structure of the research context tends to

suggest that New Zealand has some reasonably large differences to that of the context

Bourdieu derived and tested his generative structuralist theory. As such, the current

research provides both an interesting test of this theory, as well as an opportunity to

utilise an alternative perspective on the New Zealand social structure, particularly in

terms of differences in consumption practices. It should, again, be cautioned that the

current research has its limitations, and any conclusions that can be drawn are

intended to be treated tentatively.

96

Chapter 6 Hypothesis & Expectations

Based on the proposed model and literature review the following hypotheses

are made and some expectations are voiced about the immanent aesthetic evaluations

of the participants in the study:

Hypothesis 1: Male Hegemony
Historical differences in the sexual division of labour meant that the dominant

sex in a particular context tended to have greater educational capital and higher

occupational status. It is the parent of the dominant sex that contributes more cultural

capital to their children.

Expectation 1a (Transmitted Cultural Capital)
As the traditionally dominant sex in New Zealand, it is expected that fathers

potentially contribute more cultural capital to their children than do mothers.

Hypothesis 2: Education
Participation in education has an important influence on the acquisition and

expression of cultural capital. The level of education is not only important, but the

nature of this education is also important in these regards. Participant in educational

contexts that reinforce legitimate ideology will inter-relate with and augment cultural

capital.

Expectation 2a (School Type)
Participants who attended schools that reproduce the values of legitimate

culture, such as private single sex schools, will be more likely to continue

participating in legitimate culture, and therefore will further engage in contexts that

reproduce cultural capital.

Expectation 2b (Art and Humanities Study)

97

Cultural capital will positively correlate with participation in the number of

school aged extra-curricular arts classes and the number of humanities disciplines

undertaken in tertiary level study.

Hypothesis 3: Response Detail
Increasing levels of cultural capital lead to post-Kantian aesthetic evaluations.

Expectation 3a (Evaluation Objectivity)
Participants with higher levels of cultural capital will be more inclined to

evaluate products in a more objective and transcendental manner.

Expectation 3b (Response Detail)
Participants with higher levels of cultural capital will be more inclined to give

more detailed responses.

Expectation 3c (Response Length and Complexity)
Participants with higher levels of cultural capital will be more inclined to give

longer and more complex responses.

Expectation 3d (Evaluation Simplicity)
Participants with lower levels of cultural capital will be more inclined to give

responses that reflect relatively simple, naive direct-realism.

Hypothesis 4: Form & Function
Low levels of cultural capital lead to the valuing of practicality and a rejection

of aesthetic values associated legitimate culture.

Expectation 4a (Practicality and Simplicity)
Participants with low levels of cultural capital will be more inclined to

evaluate and affirm products primarily on practical criteria, or that reflects the

immediately apprehensible aspects of design.

98

Expectation 4b (Rejection of Formal Design Elements)
Participants with low levels of cultural capital will be more inclined to reject

formal design elements that are perceived to be surplus to or impact negatively on

functional requirements.

Expectation 4c (Affirm Formal Design Elements)
Participants with high levels of cultural capital will be more inclined to see

formal design elements that are surplus to functional requirements as enhancing

product design.

Expectation 4d (Modernist Evaluation)
Even where evaluations are made on the basis of practical consideration by

participants with higher levels of cultural capital, these will more likely reflect

modernist ideology rather than simple practical concern.

Hypothesis: Surrogate Indicators
Upward social mobility often leads to cultural goodwill or conspicuous

consumption.

Expectation 5a (Surrogate Indicators)
Participants with high levels of economic capital, but low levels of cultural

capital will be more inclined to use surrogate indicators as indices of aesthetic value.

Consequently, participants with medium levels of cultural capital will be more likely

to use surrogate indicators such as price, brand and design, as indices of aesthetic

value.

99

Chapter 7 Method
The methods used in the current research draw on a number of techniques

employed in both consumer aesthetic research, as well sociological research on the

moderating variable, cultural capital. These are outlined as follows.

7.1 Stimuli
The stimuli chosen for this research were a set of lemon squeezers65. These

were chosen for a variety of reasons. Primarily, lemon squeezers were chosen as they

are a relatively low involvement purchase item, most households tend to own one, and

are not as prone to gender preference as are more personal items such as clothing.

There were also a number or design-related reasons why lemon squeezers

were chosen as stimuli. From a product design perspective, lemon squeezers are

unusual in that there are a variety of design solutions in terms of functional constraints

(primarily extracting juice from lemons). There were also formal design elements

(features that are potentially extraneous to functionality, but that nonetheless add

value for consumers66). Finally, materials and quality of production vary considerably.

From a functional perspective, the lemon squeezers used in the research varied greatly

in terms of the design solutions employed. These ranged from a simple hand-held

reamer (design 5) to a relatively complex mechanical solution (design 2). The types of

functional designs chosen also had other practical implications. These included among

other things: ease of cleaning, storage, and efficiency of juice extraction67. The latter

criterion was of particular importance in relation to functionality in comparison to

formal design elements. In essence, the purpose of these distinguishing features was

65 See Appendix One.
66 In the sense that the product’s formal design elements can be evaluated as such.
67 In terms of the amount of juice extracted as a function of effort, as well as the filtering of seeds, pith
and so forth.

100

to emphasise the relative importance of functionality and/or formal design elements in

consumer aesthetic evaluation.

The materials used in the design and production of the squeezers were also

varied and included plastic, wood, aluminium and other die-cast metals. Again this

was done to assess whether the material(s) employed in design and production

influenced consumer choice in terms of functionality (e.g. cleanliness), formal design

element added-value, or as surrogate indices.

The squeezers also varied greatly in retail price, brand, type of retail outlet,

country of origin, and country of manufacture. The participants were provided with all

of this information during data collection, as well as all of the product packaging, to

see if they used any of these as surrogate indicators in their choice of preferred

design68.

The prices of the lemon squeezers ranged from $2.25 to $199.9069, 70, with the

most expensive squeezer being nearly 100 times more expensive than the cheapest.

All of the squeezers were of a different brand, ranging from one squeezer with no

brand71 to an international, comparably well-known interior/lifestyle brand, Alessi, as

well as a potentially well-known designer, Philippe Starck. The squeezers also came

from a variety of retailers, ranging from a price-leading discount outlet in New

Zealand, The Warehouse, to a high-end London department store, Selfridges & Co.

The countries of origin and manufacture ranged from those likely to be perceived as

being reputed for cheap production and relatively low quality, China, to countries

68 See Appendix One.
69 All prices are quoted in New Zealand dollars, and were accurate at the time of writing
70 The most expensive squeezer was also a limited edition collector’s item. Consequently, the actual
cost of acquiring this item may have been higher than was stated. The participants were informed of
this.
71 No branding could be found on the product, its packaging, from the retailer (an industrial supplier) or
after extensive research on the Internet.

101

often associated with high design and build quality, Germany and Italy. Again, all of

these details were provided to the participants to investigate whether this information

served as surrogate indicators for aesthetic preference in conjunction with or in place

of aesthetic evaluation of functionality and/or formal design elements.

7.2 Demographic Data
A variety of demographic data was collected from the participants. The main

purpose of this was to assign the participants into groups according to their levels of

cultural capital, as well as to assess any other potential effects of these variables. The

criteria used in previous studies of this kind included the education level and

occupation of the participant, as well as of their father72.

In addition to this, further data was also collected to investigate the nature of

cultural capital by examining other aspects of participation in legitimate culture. It

was anticipated that these may have an influence on the acquisition of cultural capital,

and consequently influence aesthetic evaluations. This data included the participant’s

mother’s education and occupation, the participants’ schooling, participation in

school-level extra-curricular arts education, tertiary-level humanities study, course of

study, and type of secondary school attended.

7.3 Cultural Capital Calculation
The moderating variable for this study was cultural capital, and was calculated

following Holt (1998). Cultural capital scores were calculated as a function of each

participant’s education and occupation, as well as separately for each of the

participants’ parents according to the formula:

cultural capital = ((parent’s education+ occupation)/2) + participant’s education +
occupation

72 For rationalisation of this, please refer to Chapter 3 (theoretical model).

102

The strategy for calculating cultural capital scores was to assign a numerical

value to various occupations as well as successively higher levels of formal education

this was based on how well these resources were thought to facilitate the

accumulation of cultural capital73. The scores assigned to these indices of cultural

capital are outlined in Figure 7.1 below.

While the coding scheme below is essentially the same as that used by Holt

(1998), some additional categories were added to the occupational scheme as a result

of answers given by the participants in the pilot phase of the study. The three

categories which have been added are student74, housewife and medical doctor.

Occupation Score Education Score

Student 1 High school or less 1

Labourer 1 NZQA certificate or diploma 2

Housewife 1 Bachelor degree 3

Machinery Operator/Driver 1 Master’s/post-graduate study 4

Community/Service 2 Doctorate (PhD or M.D.) 5

Clerical/Administration 2

Sales 3

Technical/Trade 3

Professional 4

Manager 4

Medical Doctor 4

Academic/Creative 5

Figure 7.1 Codes for calculating cultural capital

Calculations for the moderating variable, cultural capital, were made using

both the participants’ father and mother separately. The rationale behind collecting

73 This a priori assignment of numerical values to occupations and educational capital is essentially
derived from Bourdieu’s (1984) a posteriori statistical analyses and structural mappings, as a function
of inherited cultural capital, occupation and education, of consumption practices in relation to popular
and legitimate culture. For excellent examples of this, please refer to Bourdieu (1984) pages 81, 90,
262, 266, 340 and 343.
74 All of the students who participated in this study were under-graduates.

103

information about the participant’s mother as well as their father (in contradistinction

to previous research) is that women, in the New Zealand context, tend to have out-

performed men in higher-level educational attainment in recent history75 (Statistics

New Zealand, 2006), and because New Zealand has historically been seen as a

pioneering context of women’s civil rights (e.g. Belich, 2001). As such, the

participant’s father’s educational attainment and occupational status may not be an

accurate index of habitus conferred cultural capital for some participants. Should there

be any significant differences between the participants’ parents, it could be

determined which may be a better index of the intergenerationally transmitted nature

of cultural capital.

The purpose of this calculation was to assess which parent potentially

transmitted the greatest amount of cultural capital to their child (the participant). This

is based on the logic of a highest common denominator principle, which infers that

inherited cultural capital is conferred by the parent (given historically inevitable

gender hegemony, this is usually the participant’s father) who is best able to provide

the optimal circumstances of cultural capital transmission; the family breadwinner76.

The logic behind comparing the participants’ father’s and mother’s cultural

capital transmission is two-fold. Firstly, previous studies that employed cultural

capital used only cultural capital inherited from the participant’s father (c.f. Holt,

1998; Caldwell & Woodside, 2003) on the presumption that the participants’ “father’s

status dominated family status when these informants were young” (Holt, p.7, 1998).

75 Bachelors to Masters degrees.
76 In essence, the parent with the highest symbolic (and inevitably economic) capital conferred by their
educational capital and occupational status is best able to provide for their family. As such, it is this
parent who is most likely to afford the participants an environment conducive to the acquisition of
cultural capital.

104

Additional data was also collected on participants’ education to clarify some

issues raised by Caldwell & Woodside (2003) regarding the influence of wider

cultural factors on the expression of cultural capital (particularly the effects of the

contextual structure of capital77 and participation in heteronomous (such as

engineering etc.) educational disciplines). The reason for doing this was also to

investigate some possible differences between the New Zealand educational context

and that of Europe and America – specifically the absence of élite tertiary educational

institutions.

The additional data collected included the kind of high school which the

participants attended78. It was also investigated whether they had undertaken any

extra-curricular arts study while at school79, and how many humanities disciplines

they had studied at the tertiary level80. The purpose of the latter measures was to

create an index of the participants’ involvement with legitimate culture as a secondary

measure of cultural capital, and also to see how these indices related to both cultural

capital and the other measures taken of aesthetic evaluation.

7.4 Instruments
In addition to the demographic questionnaire, the participants were also asked

to complete Bloch et al’s (2003) Central Product Visual Aesthetic scale (CVPA);

Lynn & Harris’ (1997) Desire for Unique Consumer Products scale (DUCP); a series

of questions designed to assess the participants’ level of interest in the product class;

77 See Bourdieu (1998) on the structure of capital in particular social contexts.
78 Public co-ed, public single-sex, or private single-sex.
79 Music, art or performance classes.
80 In particular, it was asked whether the participants had studied fine arts, literature, philosophy,
classics or music for at least one year at tertiary level.

105

and to complete an evaluation form regarding their most and least preferred lemon

squeezer design81.

7.5 Sampling
The data for this study was collected from three sites, at various time intervals

between December 2008 and September 2009. In all cases, convenience samples were

used. The sites where the data was collected from were a local university, an

architects’ office, and a local technical institute82. The data collection at the university

employed a student sample, and was ostensibly intended as a pilot to test the

instruments and procedure. Following this phase only very minor modifications were

made to the instruments to facilitate participant responses and ease later coding of the

data83. As such, the data collected in the pilot phases of the study was recoded and

used in the final analysis.

The purpose of these presumably stratified samples were to accommodate for

the expected relatively low levels of cultural capital in the general New Zealand

population, which is further compounded by New Zealand’s relatively small

population size. This strategy is reflective of other research into consumption and

cultural capital which employ samples bifurcated into low and high level cultural

capital (e.g. Holt, 1998; Caldwell & Woodside, 2003).

81 See Appendix One.
82 Initially a number of retailers were approached about using their retail location for data collection.
Unfortunately, due to the potentially intrusive nature of the data collection process, all of these parties
declined involvement.
83 The modifications concerned were standardising the response options for employment. (See
Appendix One) The rationale for this modification was that some participants in the pilot phase tended
to give unclear answers which hindered later coding of these responses. The new categories chosen
paralleled those used by Holt (1998) and were also in line with New Zealand census data (Statistics
New Zealand, 2006), which allowed for an assessment of the representativeness of the data sample.

106

In order to facilitate recruitment, the participants were offered, as an incentive,

the opportunity to enter into a draw to win an iPod Nano Chromatic84 media player.

The winner of this offer was drawn at the end of the data collection phase.

7.6 Recruitment
The procedure employed in the data collection was essentially the same for all

data collection phases and sites. University participants were recruited in lectures with

the permission of the lecturer concerned. The architects’ office sample was recruited

with the permission of the office manager, and the entire staff were canvassed.

The method at the technical institute differed from the other sites in that an

intercept strategy was employed. This latter method involved setting up data

collection points at various locations across the institute’s campus. The aim therein

was to recruit students as well as academic and allied staff.

Participants for this data collection phase were constituted entirely of passers-

by who approached the researcher and volunteered to participate. At this point,

participants were given verbal instructions as to what was required to participate.

In all data collection stages, the lemon squeezers were presented to the

participants on a single trestle table atop a white tablecloth. These were arranged in a

standard order. The surrogate information85 about the lemon squeezers was also

presented to the participants next to each respective squeezer in A4 format86.

Participation consisted of two phases: trialling the products, and completing

the questionnaire. In the first phase, the participants were invited to examine and use

each of the product designs (lemons were provided). Each participant was encouraged

84 Retail value of approximately $NZ250.
85 Price, brand, retailer etc.
86 A smaller A4 version of this information was also made available to participants who wished to
review the information while completing the task. See Appendix One.

107

to trial as many or as few of the stimuli as they elected. Following this, the

participants were each given a consent form, information sheet, questionnaire, and a

prize draw entry form87, and were instructed to complete all of the forms as fully as

possible. No particular time limit was put on either phase of participation.

The intercept strategy at the technical institute proved to be highly effective,

with large numbers of participants being recruited in a relatively short timeframe. The

locations of the data collection points included: outside lecture halls, the central

library, staff offices, the student union building, and outside the institute’s main

staffroom.

7.7 Data Handling

7.7.1 Quantitative Data
The quantitative data employed in the study was analysed using a variety of

descriptive and inferential statistical techniques appropriate to parametric and non-

parametric data. For the specific techniques employed, please refer to the results

section.

7.7.2 Qualitative Data
The written evaluations collected from the participants in the study varied

greatly in their complexity, and in the kinds of responses given. In order to be able to

examine these responses, the data was coded, for the purposes of content analysis,

using an adapted version of the categorical binary distinctions developed by Caldwell

& Woodside (2003). These binary distinctions were originally assigned a rating from

low to high in each category, this effectively creating a scale from one to six for each

categorical distinction (low-LCC response = 1 to high-HCC responses = 6). Thus, any

given participant response type could be scored from one to six, depending on which

87 See Appendix One for copies of all of these forms.

108

category the response concerned was assigned to. The categories concerned were:

diversion vs. affective intensity, concretism vs. intellectualism, naïve evaluation vs.

connoisseurship, communalism vs. individualism, imitation vs. authenticity,

familiarity vs. traditionalism, conservatism vs. innovativeness, conspicuous

consumption vs. humanism, parochialism vs. cosmopolitanism, univorousness vs.

omnivorousness, and self-reference vs. critical detachment.

To sort the data, a set of exemplar codes were developed using allegorical

categories, again, based on Caldwell and Woodside (2003). The purpose was to both

assign participant responses to categories, as well as to group responses. The

categories were as are described by the binary categorical distinctions as outlined in

Table 7.2 below.

109

Categorical Binary Distinctions for Participant Response Coding

Low Cultural Capital High Cultural Capital

Diversion
Light cognitive and/or affective stimulation, visceral aesthetisation,
attention to the surface aspects of formal design elements

Affective Intensity
Strong affective, sensory and emotional stimulation, integration of
visceral and reflective aesthetisation of formal design elements

Concretism
Naïve realist evaluation of concrete design elements,
functionalist/exigent evaluation

Intellectualism
High levels of cognitive stimulation, evaluation and intellectual, post-
Kantian abstraction

Naïve Evaluation
Product evaluations made using simple language and evaluative criteria

Connoisseurship
Product evaluation made using sophisticated evaluation criteria, using
comparisons with other product classes

Communalism
Preferring product designs that facilitate communal participation and
interaction

Individualism
Preferring product designs that differentiate oneself from others

Imitation
Preferring product designs with mass appeal

Authenticity
Preferring product designs with original style and formal design
elements

Familiarity
Preferring product designs that one is familiar with

Traditionalism
Preferring product designs that have analogical reference to abstract
qualities of established high-culture values (e.g. modernist aesthetic
value)

Conservatism
Preferring product designs that do not deviate significantly from what is
expected

Innovativeness
Preferring product designs that have new formal design elements or
juxtapositions

Conspicuous Consumption
Choosing product designs and using surrogate indicators to display
material abundance

Humanism
Preferring product designs that make analogical reference to human
values and existential concerns

Parochialism
Preferring product designs that reflect one’s own cultural background

Cosmopolitanism
Preferring product designs that reflect a wide range of cultural
influences

Univorousness
Preferring product designs that are limited in range and are typical of
popular/low-brow culture

Omnivorousness
Preferring a wide range of product designs, particularly those that
reflect high-culture values

Self-reference
Preferring product designs that reflect the exigent demands of one’s own
socio-historical circumstances

Critical Detachment
Seeking to remain emotionally detached when making product
evaluations

Table 7.2 Categorical binary distinctions used for participant response coding

110

Judgements for category assignments were made on the basis of the types and

complexity of the language employed by the participants in their evaluations.

[Theoretically,] as the responses progress from the extreme of one categorical

distinction to the other (low-LCC responses to high-HCC responses) both the ideas

expressed, and the manner of expression should become successively more complex.

These scores were then used to calculate an overall cultural capital rating for the

participants’ aesthetic evaluations88.

It should be noted that although this scoring system produces a total score,

intended to be a conceptual index of cultural capital, it is not a value judgement, per

se. As such, a high total conceptual score should be understood as indicating the kind

of response that would be expected from a person with commensurately high levels of

cultural capital, and vice versa, in accordance with the theoretical perspective

employed in the study.

 Following the initial data coding, the qualitative data were also sorted into

thematic groups to facilitate the reassessment and recoding of the data. This further

sorting was done according to the types of responses that the participants made, and

the kinds of concerns that they addressed. These included, but were by no means

limited to, the products’ formal design elements (colour, shape, size etc.), materials

employed in manufacture, efficiency, robustness, quality, and so on. Following this

evaluation of the coding system, the data was recoded a second time to ensure that

each response type had been consistently coded.

The participants often tended to discuss the same kinds of concerns in their

evaluations, but often in quite different ways. In many categories the ideas and/or

88 This cultural capital score for the participants’ evaluations was simply the sum of the scores allocated
to each response the participants provided.

111

opinions expressed by some addressed the same or variations of a similar concern by

others, yet the manner and complexity of expression varied quite considerably.

Further, in some categories there was either no evidence of the concept concerned, or

there was not anywhere near as great variation observed across the categorical

concept.

An example of how responses were categorised is outlined below using actual

responses from participants collected during the study. In each case, some

rationalisation is provided for how each assignment was made.

The categorical distinction chosen for the purposes of demonstration is that

between conspicuous consumption and humanism. This category is particularly

insightful as is shows the transition in participant responses from pure attention-

seeking social display to quite philosophical examination of existential concern. In

each case, the participants’ responses demonstrate how the participants’ aesthetic

preferences and concomitant responses confer materialistic or humanistic distinction

of one form or another on the participant concerned (c.f. Bourdieu, 1993).

Conspicuous Consumption

 Low Medium High

Participant
response

“To show off” “Looks very professional” “It could be a great
entertainment to use”

Rationale for
categorisation

It is quite clear from the above
statement that the participant’s
primary interest in the product
design concerned is the accrual
of symbolic capital by
displaying a product which the
participant feels is both imbued
and reified with symbolic
capital (potentially displaying
both wealth and objectified
taste89)

This statement also displays aspects of
conspicuous consumption, but in a
manner more subtle than the preceding
comment. Rather than blatantly
showing off, the participant acquires
symbolic capital through the display of
a product design which indirectly
confers symbolic capital – specifically
the implication by association of the
culinary skill of a professional chef.

This statement also
demonstrates aesthetic
preference based on the
attention the design
garners from others, but at
the same time suggesting
a more communal
objective than the
preceding two statements.

89 The product design concerned was design 3 – the most expensive of the products evaluated.

112

Humanism

 Low Medium High

Participant
response

“It’s unpretentious” “I would look for
one made in New
Zealand or buy a
second hand one”

“Where Stark screws up is that the
exigencies of pressured modern
life do not encourage
aestheticization in the face of
functional convenience”

Rationale for
categorisation

This participant response
clearly differs from its
complimentary categorical
distinction in that it
demonstrates a humanistic
ascetic aesthetic preference of
modesty that specifically
rejects pretence and/or social
display.

This statement is
relatively complex in
that it conveys two
humanistic values: The
need to support local
industry, as well as
environmental concern
in the form of
recycling. In both cases,
a sense of community
responsibility is
displayed by the
participant.

The above participant response is
particularly complex, multifaceted and
addresses many humanistic-existential
concerns. The participant specifically
attacks the product designer’s lack of
understanding of the participant’s
contemporary context, whilst
simultaneously commenting on the nature
and values of modern consumer society.
The participant addresses the disjunction
between postmodern emphasis on form
over function and the practical demands
of day-to-day life. Further to this, the
participant’s response is also couched in
highly accurate, yet obtuse vocabulary
and phrasing. Interestingly, the
participant concerned also attempts to
accrue symbolic capital by surreptitiously
suggesting that they hold superior social
and aesthetic values to an established and
well-known designer.

In addition to the categorical binary distinction coding, note was made as to

whether the participants made any mention of the surrogate indicators that they were

provided with. These included: price, materials, country of origin, country of

manufacture, brand, retailer, and designer.

Further to the existing binary distinctions and surrogate indicators, other

categories were developed in the process of the data coding. These included the

participants’ tendencies to repeat themselves unnecessarily (i.e. to write virtually or

literally the same thing twice without adding further detail or qualification to their

responses); to specifically reject conspicuous consumption; and to offer balanced

evaluations (to consider both the positive and negative aspects of the product designs).

113

During the coding process it was also observed if the participants made

mention of either or both the formal design elements or functionality of their preferred

and least preferred product designs in their written evaluations. This was to assess

whether the participants in the different cultural capital groupings were more or less

inclined to mention these evaluative criteria in their evaluations.

The qualitative data were also coded along a series of textual criteria to assess

if there were differences in how the participants evaluated the product designs90.

These included the written length (for both preferred and least preferred design) and

complexity (arguments, vocabulary, structure and justification) of the answers given.

This coding procedure was used to provide triangulatory confirmation of the previous

coding procedures.

90 Refer to Appendix One.

114

Chapter 8 Quantitative Data Analysis

8.1 Results Introduction
The statistical results of this study generally show support for the expectations

expressed earlier. As such, there is some support for the theoretical presupposition

that cultural capital mediates consumption behaviour, particularly aesthetic

evaluations of product designs, in the New Zealand context. Further, the results of this

study also lend support to the validity and usefulness of the theoretical model

developed in Chapter 3 of this study.

8.2 Aggregate Response Rate
A total of 307 people participated in the study across all three sampling

phases. Not all of these people completed the questionnaires. The response rate was

very high, with a total of 281 of the questionnaires being returned (91.53% return

rate). Useable data of one description or another was collected from all of these

participants. However, not all of the participants completed (or were able to complete)

the questionnaires in full, meaning that scores for the moderating variable, cultural

capital, could only be calculated for only 223 of the participants. Thus, in respect of

this variable, there was a useable response rate of 72.64% of the total questionnaires

issued, and 79.36% of the actual returned questionnaires.

8.3 Age

The mean age of the sample was 31.91 years (s.d. 13.87 years), and the

median age was 26.00 years. The participant ages ranged from 17 to 68 years. An

examination of the age distribution of the sample shows this sample to be positively

skewed, and this is likely as a result of the relatively large number of students

participating in the study91. Whether or not this age skew is problematic for the

91 See Appendix Two, Figure 2.1.

115

sample will be discussed below in the section on the moderating variable, cultural

capital.

8.4 Gender
Females comprised 52.3% of the participants and 44.5% were male. The

remaining 3.2% did not identify their gender. Thus, there were somewhat more female

than male participants in the study. An examination into whether gender has any

influences on the variables of interest is made later in this section.

8.5 Ethnicity
Respondents from 31 different ethnic groups participated in the study. The

majority of the participants (67.6%) identified themselves as New Zealand European.

The other most common ethnic groups were: Asian of non-specified origin (6.8%),

Chinese (5%), Maori (2.5%), and Korean, and Taiwanese (1.4%), respectively.

8.6 Level of Interest & Purchase Behaviour
There was no pattern of results in relation to the four level-of-interest

questions asked of the participants. Thus, it seems reasonable to assume that the

participants’ level of interest in food and/or cooking had no direct bearing on their

aesthetic evaluations. Further to this, there were no observed inter-relationships

between the probability of purchase and price prepared to pay of with any of the

variables described below.

8.7 Occupation & Education
Data was collected on the participants’ occupation and education levels. The

primary purpose for collecting this data was to establish a cultural capital score for

each participant, as well as to examine the potential representativeness of the samples.

The frequencies (reported as percentages to one decimal place of the total sample) for

116

the participants, their fathers and mothers (respectively), are reported in Table 8.1 and

8.2 below.

Percentage of Occupation Types

Occupation Participant Father Mother

Student 33.1 18.5 0.4

Professional 16.7 22.1 19.6

Academic/Creative 11.0 3.6 5.3

Technician/Trade 7.5 0.4 3.6

Manager 7.1 21.4 8.2

Community/Service 6.4 2.1 13.2

Sales 6.0 4.6 5.7

Clerical/Administration 5.0 3.6 14.6

Not Specified 3.6 12.5 16.4

Labourer 1.8 8.2 2.8

Machinery operation/Driver 1.8 2.8 1.4

Medical Doctor 0.0 0.4 0.4

Housewife 0.0 0.0 8.5

Table 8.1 Percentage of occupation types of the participants and their fathers and mothers

Highest Level of Completed Education

Highest Education Participant Father Mother

NZQA certificate 34.2 13.9 21.0

Bachelor degree 32.4 22.8 24.6

High School or less 16.4 39.1 39.9

Masters Degree 14.2 10.7 5.3

Doctorate 1.8 3.2 0.7

Not Specified 1.1 10.3 8.5

Table 8.2 Percentage of education levels of the participants and their fathers and mothers

The importance of the representativeness of the sample employed in the

current study will be covered in the Discussion section. The representativeness of the

117

sample used is likely to have influenced the patterning of results found. This will be

discussed in the Discussion section.

8.8 Cultural Capital
Because the moderating variable of the current study was cultural capital,

some additional examination of this construct was made in order to try to assess its

construct validity and add some further depth to the concept. This included an

assessment of the inherited nature of cultural capital, as well as triangulating it with

other aspects of participation in legitimate culture – a central feature in the

accumulation of cultural capital, as outlined by Bourdieu (1984). Please refer to

sections 8.10 and 8.12.3 for further details of these comparisons.

8.9 Parental Contributions to Cultural Capital
Expectation 1a (Transmitted Cultural Capital) suggested, due to male

hegemony in the socio-historical New Zealand context, the participants’ father would

most likely transmit greater volumes of cultural capital to their children. To

investigate the parentally transmitted portion of each participant’s cultural capital

score, these scores were calculated separately for each participant using their mother’s

and father’s occupation and education. Further to this, the sum of each parent’s

educational and occupational scores (education score + occupation score) were

statistically compared92. This was to indicate which parent, on average, potentially

contributes the greater volume of cultural capital to their children.

92 It should be noted that inferences made here regarding the parent’s cultural capital must be treated
with caution, as no account is made for inherited capital from preceding generations. As such this
measure is not identical with the other index of cultural capital referred to in either this study or
elsewhere in the literature.

118

An examination of the distributions of these two cultural capital scores shows

that neither is in the same way as the age distribution93. The mean cultural capital

score using each participant’s parents’ education and occupation was 8.20 (s.d. 2.45)

and 7.94 (s.d. 2.32) for the participants’ father and mother, respectively. This

indicates that, on average, the participants’ father potentially contributed a larger

amount of cultural capital than their mother, and is consistent with the notion of male

hegemony in Western society (Bourdieu, 1984; Holt, 1998), and within the New

Zealand context in particular (e.g. Belich, 2001).

The comparison of these scores showed some interesting results. Firstly, on

average, the participants’ father did indeed have higher levels of combined

educational capital and occupational status (m = 5.45, s.d. = 1.97) than the

participants’ mother (m = 4.88, s.d. = 1.96), and that this difference is statistically

significant: t (211) = 3.99, p ˂ 0.00. These scores are also moderately and statistically

significantly positively correlated (r = 0.383, p ˂ 0.00). This supports the notion of the

reproduction of class and gender relations as conceptualised by Bourdieu (c.f.

Bourdieu, 1984; Webb et al, 2002). In other words, that high cultural capital score

fathers tend to have children with high cultural capital score mothers.

Given that the participants’ fathers tended to have, on average, higher levels of

educational capital and occupational status, and given that this has been the standard

in previous research (e.g. Holt, 1998), the participants’ inherited cultural capital will

93 See Appendix Two, Figures 2.2a & 2.2b.This also may indicate that the skewed nature of the age
distribution of the sample may not be problematic for assessing the effects of the moderating variable
on consumption practices in the current study.

119

be based on the participants’ father (unless otherwise mentioned), according to the

formula94:

 cultural capital = ((father’s education +occupation)/2) + participant’s education +

occupation

Following the calculation of participant cultural capital, each participant was

then assigned to a cultural capital grouping of low (3-5), medium (6-10) or high (11-

15), again in concert with previous research (Holt, 1998; Caldwell & Woodside,

2003). The frequencies, percentages, means and standard deviations of the total

sample for these categories are outlined in Table 8.3 below.

Descriptive Statistics for Cultural Capital Groups

Cultural Capital Grouping Frequency Percentage Mean s.d.

Low 32 14.35% 4.44 0.67

Medium 149 66.82% 7.68 1.33

High 42 18.83% 11.68 0.85

Table 8.3 Descriptive Statistics for cultural capital groups of participants in the study

Following this, a one-way analysis of variance (ANOVA) was conducted to

determine if these cultural capital groupings were significantly different. The results

confirmed this: F(2,220) = 351.31, p ˂ 0.00. Further, Tukey HSD post-hoc analysis for

homogenous subsets confirmed the three groupings to be distinct from one another95.

Given that the sample size in each cultural capital grouping exceeds 30 participants, it

is reasonable to assume that the observed aesthetic evaluation behaviours of each

group may be representative of the of the kinds of behaviours that might be expected

from people with low, medium and high cultural capital scores, respectively.

94 Please refer to the Method section for details of the coding scheme used to calculate these cultural
capital scores.
95 See Appendix Two, Figures 2.3a – 2.3c for complete details of this analysis.

120

8.10 Cultural Capital Triangulation
It was expressed in Expectation 2b (Art and Humanities Study) that cultural

capital, as it has been operationalised, would inter-relate with other aspect of

legitimate cultural participation. To further investigate the nature of cultural capital in

the New Zealand context, it, was compared with two other indices of habitus

participation in legitimate culture: tertiary-level participation in humanities study and

school-aged participation in extra curricular art-related study.

The rationale for this, as suggested by Bourdieu (1993), is that participation in

humanities study contributes to the acquisition of the post-Kantian aesthetic point of

view96 in addition to the acquisition of the scholastic point of view (Webb et al,

2002)97. The number of humanities disciplines studied by each participant was tallied

and cross-tabulated for comparison across each cultural capital group98.

As can be seen in Table 8.4 below, the number of participants in each group

who had not undertaken such study decreases uniformly across each group from low

cultural to high cultural capital, respectively. In contrast, where the number of

humanities disciplines studied by the participants increased from one to three, the

percentage of participants who undertook such study in each category increased from

low to high cultural capital99. Table 8.4 and Figure 8.1 below shows a comparison of

96 See theoretical model, Chapter 3.
97 In particular, the participants were asked as to whether they had undertaken study above high school
level, for at least one year, in one or more of the following humanities disciplines: fine arts, literature,
philosophy, classics or music.
98 A chi squared test for independence was also conducted on this data set, which showed a significant
result (χ2 (10, N = 223) = 26.13, p ˂ 0.01). However, due to the large number of cells with expected
frequencies lower than 5 (55.6%), the assumptions of this analysis were violated.
99 Given that only 0.4% to 0.9% of the sample in each case had undertaken four or five arts-related
disciplines, little inference can realistically be drawn from this data.

121

the number of tertiary-level humanities disciplines that the participants in the study

had undertaken for at least one year, across each cultural capital group100.

100 For example, a participant who had studied three humanities disciplines might have studied fine arts,
philosophy and music.

122

Cross-tabulation of Tertiary-Level Humanities Study by Cultural Capital Group
 Tertiary-Level Humanities Study Count

 0 1 2 3 4 5 Total

Count 25 6 1 0 0 0 32Low

% within Group 78.1% 18.8% 3.1% 0.0% 0.0% 0.0% 100.0%

Count 104 36 5 3 1 0 149Medium

% within Group 69.8% 24.2% 3.4% 2.0% 0.7% 0.0% 100.0%

Count 14 15 5 6 0 2 42

Cultural
Capital
Group

High

% within Group 33.3% 35.7% 11.9% 14.3% 0.0% 4.8% 100.0%

Count 143 57 11 9 1 2 223 Total

% within Group 64.1% 25.6% 4.9% 4.0% 0.4% 0.9% 100.0%

Table 8.4 Cross-tabulation of the number of tertiary-level humanities disciplines studied by the
participants for at least one year by cultural capital group

Figure 8.1. Bar graph of the number of tertiary-level humanities disciplines which had been studied by
the participants for at least one year by cultural capital group

A comparison of the number of humanities disciplines studied by the

participants with their respective cultural capital scores also shows a positive,

moderate and significant correlation (r = 0.36, p ˂ 0.01). The general conclusion that

can be drawn from this data set is that as cultural capital increases, participation in

123

tertiary-level humanities study, for at least one year, as well as the number of these

disciplines undertaken, increases. This trend suggests that cultural capital is inter-

related with other aspects of legitimate culture acquisition.

In addition, a one-way ANOVA also yielded a significant result (F(2,220) =

20.05, p ˂ 0.00). Tukey post-hoc analyses showed this to be due to differences in the

number of tertiary-level humanities disciplines studied by the participants in the high

cultural capital group versus the other two groups, but not between the low and

medium cultural capital groups101.

As a second index of cultural capital and social reproduction in relation to

aesthetic evaluation, the participants were also asked about their participation in arts-

related extra-curricular study during their school education. In particular, the

participants were asked whether they had participated in any music, art or

performance classes outside of regular schooling for at least one year. The number of

these classes taken by the participants was compared with their cultural capital scores.

As can be seen from Table 8.5 and Figure 8.2 below, the results for this

expected index of cultural capital were less clear than for tertiary-level humanities-

related study. Consequently, there was no correlation between cultural capital and this

measure.

101 See Appendix Two, Figure 2.3d.

124

Cross-tabulation of School-Aged Extra-Curricular Arts Study × Cultural Capital Group

 School-Aged Extra-Curricular Arts-Related Study Count

 0 1 2 3 Total

Count 17 11 2 2 32Low

% within Group 53.1% 34.4% 6.3% 6.3% 100.0%

Count 74 49 18 6 147Medium

% within Group 50.3% 33.3% 12.2% 4.1% 100.0%

Count 17 21 4 2 44

Cultural
Capital Group

High

% within Group 38.6% 47.7% 9.1% 4.5% 100.0%
Count 108 81 24 10 223 Total
% Group 48.4% 36.3% 10.8% 4.5% 100.0%

Table 8.5. Cross-tabulation of the number of extra-curricular, school-aged arts-related classes which
had been studied by the participants for at least one year by cultural capital group

Figure 8.2. Bar graph of the number of school-aged, extra-curricular, arts-related classes which had
been studied by the participants for at least one year by cultural capital group

However, there is some evidence that participation in school aged extra-

curricular arts-related study is indirectly related to cultural capital as a function of

social reproduction. The number of tertiary-level humanities disciplines studied by the

125

participants is mildly, positively and significantly correlated with the number of

school age extra-curricular arts-related classes studied (r = 0.22, p ˂ 0.01). Thus, the

participants who undertook more arts-related extra-curricular classes while at school

were more likely to have undertaken an increasing number of tertiary-level humanities

disciplines. Figures 8.1 and 8.2 visually confirm this.

These two measures were also correlated with the CVPA and DUCP scales, as

well as the participants’ father’s and mother’s conferred cultural capital. None of

these proved to be statistically significant, with the exception of the last measure. The

correlation between the participants’ mother’s cultural capital score was mildly,

positively, and significantly correlated with school-aged extra-curricular arts-related

study participation (r = 0.17, p ˂ 0.05). Thus, as the participants’ mother’s cultural

capital102 increased, the participants were more likely to have undertaken arts-related

study outside of regular schooling.

8.11 Gender Differences
To determine if there were any significant differences between the male and

female participants along the variables of interest, independent samples t-tests, using

gender as the independent factor, were conducted on the participants’ age, cultural

capital scores, parental cultural capital (father and mother), CVPA, DUCP, probability

of purchase, price prepared to pay, and price differential (the difference between the

actual price of the preferred design, and how much the participant was prepared to pay

for it). There were, however, no statistically significant differences between the male

and female participants on any of these measures. It is therefore reasonable to assume

that participant gender had no influence on the participant response as indexed by the

moderating measures described above. These results agree with Holt (1998).

102 As indexed by education level and occupation.

126

8.12 Correlations
Age, cultural capital, CVPA and DUCP were also correlated with one another

to investigate any possible inter-relationships between these variables. These analyses

produced some interesting results, which are discussed below.

8.12.1 Age
The age of the participants appears to be correlated with a number of the other

variables. Firstly, age appears to be relatively strongly and positively correlated with

cultural capital (r = 0.61, p ˂ 0.01). This result is both interesting and important. As a

theoretical construct it should be expected that cultural capital, as with any non-

diminishing capital, accumulates across time (in this case with age). Time should be a

central feature in the accumulation of cultural capital, as it is a construct that is rooted

in the cumulative experience of the social agent (Bourdieu, 1984). However, this has

been assumed, but not directly accounted for in Holt’s (1998) operationalisation of

this theoretical construct. Nonetheless, it is implied in the sense that both educational

capital and occupational status take time to acquire103.

Age was also mildly, but significantly, negatively correlated with the

participants’ mother’s cultural capital (r = -0.188, p ˂ 0.01). This may be accounted

for, as previously discussed, by the historically relatively low status, and thus low

educational attainment, and occupational status of women in the New Zealand context

(Swain, 1994; Belich, 2001). It should be noted that the same correlation for the

participants’ father was not statistically significant. The negative correlation with the

participants’ mother may be partially explained in terms of qualification inflation, a

103 To clarify this: It takes, for example, a minimum of seven years of tertiary study to gain a PhD at a
university in New Zealand. Similarly, young people do not tend to be awarded high status jobs, and
earn less (c.f. Statistics New Zealand, 2006).

127

trend104 that can be observed in the general population (c.f. Statistics New Zealand,

2006).

Age was also mildly, but significantly and negatively correlated with the

CVPA (r = -0.14, p ˂ 0.05) and negatively correlated with the DUCP (r = -0.48, p ˂

0.01). Interestingly, this confirms the original findings of Lynn and Harris (1997), but

the resulting correlation is, in the current study, much stronger. The relationship

between age and CVPA was not specifically investigated in the development of the

CVPA scale (c.f. Bloch et al, 2003), but this result is not entirely unexpected given

that they found the CVPA and the DUCP to be positively correlated, a finding that is

also confirmed in this study (see later). Lynn & Harris (1997), by their own

admission, were unable to explain the negative relationship between age and DUCP.

However, the current study may be able to shed some light on this matter, and the

negative relationship between age and the CVPA (see later).

There was a mild, significant, positive correlation of age with the participant’s

reported probability of purchase of their preferred product design (r = 0.18, p ˂ 0.01),

and price differential (r = 0.19, p ˂ 0.01). The latter result seems intuitively

reasonable, given that income tends to increase with age105. The former result is

somewhat more conflicting in that Bloch et al (2003) found purchase intentions to be

higher with high CVPA scores, in their experimental evaluation of the CVPA scale.

However, in the current study, CVPA is negatively correlated with age, but positively

with probability of purchase.

104 I.e. generally increased levels of education, particularly at the tertiary level across subsequent
generations (Statistics New Zealand, 2006).
105 For example the average hourly wage increases by age group up to the age of 40 years, then tends to
plateau (Statistics New Zealand, 2009).

128

8.12.2 Cultural Capital
In addition to the positive correlation with age, cultural capital was also

mildly, but significantly and negatively correlated with the DUCP (r = -0.23, p ˂

0.01). A further one-way ANOVA comparing cultural capital group with DUCP was

significant (F(2,220) = 3.82, p ˂ 0.05). Post-hoc Tukey HSD analysis showed this

difference to be between the participants in the low and high cultural capital

groupings, but not between the medium group and the other two106. This provides

indirect support for Expectation 5a (Surrogate Indicators) because of the inverse

relationship between cultural capital and materialism, as indexed by the tendency to

use surrogate indicators as indices of value in aesthetic evaluations.

Cultural capital does not appear to be linearly correlated with CVPA scores.

However, an inspection of the box and whisker plots of cultural capital group plotted

against CVPA indicates that the relationship between cultural capital and CVPA is not

linear107. Rather, those participants who have medium levels of cultural capital

actually score more highly on the CVPA scale than those who have low and high

levels of cultural capital, respectively. Regardless of this, further t-tests for

independent means did not show any significant differences between these three

groups.

The above results, in tandem with the correlations between cultural capital,

the DUCP and CVPA scales, and with age tend to suggest that consumer aesthetic

evaluation and design acumen are more complex concepts than perhaps originally

thought. This contention will be expanded upon in the Discussion section of this

study.

106 See Appendix Two, Figures 2.4a – 2.4c.
107 See Appendix Two, Figure 2.5.

129

8.12.3 Other Measures
Previous studies employing cultural capital as the moderating variable gave

special weighting to the type of university where the participant studied – in

particular, élite universities (c.f. Bourdieu, 1984; Holt, 1998). However, in the New

Zealand context, all universities are state-owned enterprises, and as such no one

particular university fits into a category that best fits this description108. As an indirect

measure of potential cultural capital conferred by educational setting, information was

also collected from the participants regarding the type of high school they attended.

This information was collected as high school type is anecdotally known to be an

index of social status and prestige in New Zealand.

As can be seen from Table 8.6 below109, the most common school attended by

all of the participants in all of the cultural capital groupings was public co-ed.

However, the percentage of participants in each cultural capital grouping who

attended public co-ed schools decreases when going from the low to high cultural

capital groupings. This trend is reversed for private single-sex schools. Private single-

sex schools may be New Zealand’s closest equivalent to élite educational institutions.

As such, the possibility exists that attendance at these particular kinds of educational

institution may have an influence on the participants’ cultural capital. The results for

private co-ed and public single-sex school attendance are less clear. While it is

impossible to provide any clear explanation for this, based on the data collected, this

mixed result may be attributable to at least some of these schools being special

interest schools, such as those offering religious instruction.

108 In the sense of Ivy-League or Oxbridge universities.
109 A chi squared test for independence was conducted on the data, which was not statistically
significant χ2 (8, N = 223) = 15.17, p = 0.06). However, there were 6 cells with an expected frequency
of less than 5, thus the assumptions of the test were violated.

130

High School Type by Cultural Capital Group

 Cultural Capital Group

 Low Medium High Total

Count 0 5 0 5Not reported

% within Group 0.0% 3.4% 0.0% 2.2%

Count 1 13 1 15Private Co-Ed

% within Group 3.1% 8.8% 2.3% 6.7%

Count 1 20 10 31Private Single
Sex % within Group 3.1% 13.6% 22.7% 13.9%

Count 22 84 19 125Public Co-Ed

% within Group 68.8% 57.1% 43.2% 56.1%

Count 8 25 14 47

High School
Type

Public Single
Sex % within Group 25.0% 17.0% 31.8% 21.1%

Count 32 147 44 223 Total
% within Group 100.0% 100.0% 100.0% 100.0%

Table 8.6 Crosstabulation of high school type attended by the participants by cultural capital group

8.13 Design Preferences
The data collection involved asking participants about their most and least

preferred product design within the product category. This was compared with the

participants’ cultural capital group. Cultural capital seemed to have an influence on

the participants’ preferences for product designs. This moderating variable seemed to

influence both the participants’ most preferred design, as well as their least preferred

design in interesting ways.

8.13.1 Most Preferred Product Design
An inspection of Figure 8.3 below of the participants’ most preferred product

design (product design × frequency110 × cultural capital grouping) shows that each

cultural capital grouping aggregated towards different aesthetic preferences.

110 The frequencies reported are absolute, not relative to each cultural capital grouping.

131

Table 8.3 Most preferred product design by cultural capital group

As can be seen from the graph, each cultural capital group had different

product design preferences111. The low cultural capital participants equally preferred

product designs 2 and 5. The participants in the medium cultural capital group almost

equally preferred designs 2 and 3. In contrast, the participants in the high cultural

capital group preferred design 3, although design 1 was also relatively popular with

the participants in this group as well. In particular, this shows that the aesthetic

preferences for the high and low cultural capital participants are noticeably distinct,

and that there is some overlap in design preference between the low and medium, and

the medium and high cultural capital groups, respectively. This result seems

intuitively reasonable, given the uniform distribution of the moderating variable

across the sample.

111 See Appendix One for each product design.

132

In order to assess whether the aesthetic preferences reported above are not

statistically independent, a series of chi-squared tests for independence were

undertaken. These frequencies and percentages by cultural capital group are reported

in Table 8.7 below.

Preferred Design by Cultural Capital Group

 Cultural Capital Group

 Low Medium High Total

Count 3 28 11 421

% within Group 9.4% 19.4% 25.0% 19.1%

Count 9 37 4 502

% within Group 28.1% 25.7% 9.1% 22.7%

Count 7 38 13 583

% within Group 21.9% 26.4% 29.5% 26.4%

Count 2 8 8 184

% within Group 6.3% 5.6% 18.2% 8.2%

Count 9 24 7 405

% within Group 28.1% 16.7% 15.9% 18.2%

Count 2 9 1 12

Product Design

6

% within Group 6.3% 6.3% 2.3% 5.5%
Count 32 144 44 220 Total
% within Group 100.0% 100.0% 100.0% 100.0%

Table 8.7. Crosstabulation of the participants’ most preferred product design by cultural capital group

Firstly, a test for independence was conducted on the participants’ most

preferred product design (χ2
(5, n=220) = 44.44, p ˂ 0.00). This suggested that the

participants’ preferred designs were not independent of one another. The same

analysis was conducted for each cultural capital grouping separately112. These results

showed there to be a statistically significant difference in design preference for the

high (χ2
(5, n = 44) = 13.27, p ˂ 0.02) and medium (χ2

(5, n = 144) = 35.92, p ˂ 0.00) cultural

capital groups, but not the low cultural capital group (χ2
(5, n = 32) = 10.75, p ˂ 0.06).

112 The same analysis had been conducted by collapsing preferred design across cultural capital
grouping. However, the low frequency of participants in four of the categories made the minimum
expected count considerably lower (1.75) than the required count of 5. As such, the results from this
analysis were inconclusive, and problematic for drawing inferences from.

133

This suggests that product design preferences for at least the high and medium

cultural capital participants are not uniformly distributed across the various product

designs employed in the study.

However, although the low cultural capital group did not show a statistically

significant result, this may not be due to the absence of an effect in the general

population, but rather an advent of low statistical power. The low cultural capital

group had the fewest participants113, and as a consequence the minimum expected cell

frequency was 5.3, which is only just above the required minimum of 5 participants

per category (c.f. Aron & Aron, 1994). However, in spite of this low design category

cell frequency, the chi-squared test for independence came extremely close to being

statistically significant (0.007 short of statistical significance). As such, it might well

prove to be that case that design preference is not independent for low cultural capital

consumers, should a larger sample size be employed.

8.13.2 Least Preferred Product Design
Similarly to the participants’ preferred product designs, cultural capital

appears to have an influence on what is not liked. An inspection of Figure 8.4 of the

participants’ least preferred product design (product design × frequency114 × cultural

capital grouping) shows that each cultural capital grouping aggregated on different

aesthetic preferences.

113 The low number of participants assigned to the low cultural capital group is not necessarily a
consequence of a low representation in the general population, but rather as a result of a floor effect in
the participant assignment procedure adopted from Holt (1998). Essentially, this is because the
minimum possible cultural capital score is 3/15. As a consequence, the low cultural capital grouping
only has three levels (3-5), whereas the medium and high groups each have five (6-10 and 11-15
respectively).
114 The frequencies reported are absolute, not relative to each cultural capital grouping.

134

Figure 8.4. Least preferred product design by cultural capital group

Again, as can be seen from Figure 8.4 above, each cultural capital group had

different product design aesthetic preferences in terms of what they did not like. The

low cultural capital group most disliked design 5, the medium cultural capital group

equally most disliked designs 3 and 6, and the high cultural capital group design 6.

Similarly to the most preferred product designs, there was some overlap in

preferences between the medium cultural capital group and the high cultural capital

group.

What is also interesting about the low and medium cultural capital group is

that within those groups some of the participants’ least preferred design was also

reported as the most preferred design of other participants in the same cultural capital

group. This suggests that the designs of these particular products tended to result in

135

polarised opinions in their respective sample sub-groups, and that there may be further

distinct sub-groups within these portions of the sample. Alternatively, this may

suggest that from the perspective of cultural capital at least, that it is not so much what

is preferred by consumers, but why they prefer particular product designs. Further,

this peculiar pattern of aesthetic preferences for designs that are not liked may suggest

that the manifest psychology of aesthetic likes differs from that of aesthetic dislikes.

This will be explored in the Discussion section of this study.

As before, in order to assess whether the aesthetic preferences reported above

are statistically not independent, as series of chi squared tests for independence were

undertaken. The frequencies and percentages are reported on in Table 8.8 below.

Least Preferred Design by Cultural Capital Group

 Cultural Capital Group

 Low Medium High Total

Count 5 16 4 25 1

% within Group 15.6% 11.4% 9.5% 11.7%

Count 5 15 10 30 2

% within Group 15.6% 10.7% 23.8% 14.0%

Count 5 38 8 51 3

% within Group 15.6% 27.1% 19.0% 23.8%

Count 1 9 2 12 4

% within Group 3.1% 6.4% 4.8% 5.6%

Count 10 25 3 38 5

% within Group 31.3% 17.9% 7.1% 17.8%

Count 6 37 15 58

Product
Design

6

% within Group 18.8% 26.4% 35.7% 27.1%
Count 32 140 42 214 Total
% within Group 100.0% 100.0% 100.0% 100.0%

Table 8.8 Crosstabulation of the participants’ least preferred product design by cultural capital group

A chi-squared test for independence was also conducted on the participants’

least preferred product design (χ2
(5, n = 214) = 40.52, p ˂ 0.00). This suggested that the

participants’ least preferred designs were not independent of one another. To further

136

investigate this, the same analysis was conducted for each cultural capital grouping

separately115. These results again showed there to be a statistically significant

difference in design preference for the high and medium cultural capital groups (χ2
(5, n

= 44) = 17.71, p ˂ 0.00) and (χ2
(5, n = 140) = 31.43, p ˂ 0.00) respectively, but not the low

cultural capital group (χ2
(5, n = 32) = 7.75, p ˂ 0.171). This suggests that product design

preferences for at least the high and medium cultural capital participants are not

uniformly distributed across the various product designs employed in the study.

Although the low cultural capital group did not show a statistically significant

result, this may not be due to the absence of an effect in the general population, but

rather again an advent of low statistical power. However, it should be noted that the

test statistic for this particular measure was not as close to statistical significance as

that for most preferred design. Nonetheless, it may still prove to be that case that

design preference is not independent for low cultural capital consumers, should a

larger sample size be employed.

115 Again, the same analysis had been conducted by collapsing preferred design across cultural capital
grouping. However, the low frequency of participants in four of the categories made the minimum
expected count considerably lower (2.06) than the required count of 5. As such, the results from this
analysis were inconclusive, and problematic to draw inference from.

137

Chapter 9 Participant Written Evaluation Data Analysis
The analysis of the qualitative data collected as part of the study – the

participants’ written product design evaluations – corroborated the above findings, as

well as added depth to the above results. Generally, these confirm that the moderating

variable, cultural capital, has an influence on consumer aesthetic evaluation, in the

New Zealand context.

An additional eight of the participants’ data were removed from the analysis of

the qualitative data. There were several reasons why some of the participants were

removed. The most common reason for eliminating a participant from this section of

the analysis was simply that they did not provide any written response. Several other

participants’ evaluations were also removed because they had failed to follow the

instructions on the form, and thus provided unusable data, or because their responses

were illegible or incomprehensible.

9.1 Linguistic & Conceptual Complexity of Written Responses
In relation to Expectations 3b (Response Detail) and 3c (Response Length and

Complexity), it was predicted that the moderating variable, cultural capital, would

have an influence on the length and conceptual and linguistic complexity of the

participants’ responses. This was demonstrated in a number of ways through

analysing the encoded data as described in the method section.

9.1.1 Word Length
Firstly, the results showed that the number of words used in, thus length of,

the participants’ evaluations of the product designs increased as a function of cultural

capital. This trend was consistent for the length of the participants’ written responses

about their preferred product design, their least preferred, and consequently for the

138

total length of their evaluations. The summary statistics for the participants’ word

lengths are presented in Table 9.1 below.

Descriptive Statistics for Cultural Capital by Participant Word Count

 Preferred Design
Evaluation Word Count

Least Preferred Design
Evaluation Word Count

Total Design
Evaluation Word Count

 mean s.d mean s.d mean s.d

Low Cultural
Capital Group

26.44 13.73 21.00 11.18 47.44 22.16

Medium Cultural
Capital Group

31.01 21.16 21.17 15.31 51.38 33.29

High Cultural
Capital Group

46.93 28.86 35.73 45.21 81.88 63.95

Mean of means 33.35 22.89 23.91 24.21 56.58 41.43

Table 9.1. Descriptive statistics for the word lengths of the participants written evaluations

To elaborate on this trend, there are mild to moderate, positive and significant

correlations between cultural capital, and the number of words employed by the

participants in their written evaluations of their most preferred and least preferred

product designs, as well as their total word count. These correlations are reported in

the Table 9.2 below.

139

Pearson Correlations Between Cultural Capital and Participant Word Count

Cultural Capital
Score

Preferred Design
Evaluation Word

Count

Least Preferred
Design

Evaluation Word
Count

Total Design
Evaluation Word

Count

Correlation 1 .249** .152* .229**Cultural Capital
Score N - 216 216 216

Correlation - 1 .532** .865**Preferred Design
Evaluation Word
Count

N - - 216 216

Correlation - - 1 .874**Least Preferred
Design Evaluation
Word Count

N - - - 216

**. Correlation is significant at the 0.01 level (2-tailed).
*. Correlation is significant at the 0.05 level (2-tailed).

Table 9.2. Correlations of the word lengths of the participants’ evaluations by cultural capital

As can be seen from the Table 9.2 above, cultural capital is mild to moderately

correlated with the length of written evaluations that the participants gave. The

participants’ total word length was positively, mildly and significantly correlated (r =

0.229, p ˂ 0.01). There was a similar correlation between the length of the

participants’ written evaluations of their most preferred product designs (r = 0.249, p

˂ 0.01), and their least preferred design (r = 0.152, p ˂ 0.05), although it should be

noted that the latter relationship is weaker than the preceding two, and significant at

the 0.05 criterion level.

There is a moderate to strong correlation between the written lengths of the

participants’ evaluations of their most preferred and least preferred product designs (r

= 0.532, p ˂ 0.01). Thus, those participants who wrote more about their preferred

product design also tended to write more about their least preferred product design.

However, the participants generally tended to write more about the product design

that they preferred than about the one which they did not. This latter trend was also

statistically significant: t (216) = 6.09, p ˂ 0.00. This adds further support and depth to

140

the earlier finding that consumer aesthetic evaluations differ for product designs that

are most preferred and those that are least preferred.

A series of one-way ANOVAs were conducted. The results of these indicate

that the above patterns are due to differences in the length of responses between the

different cultural capital groups.

ANOVA of Evaluation Word Length by Cultural Capital Group

 Sum of
Squares df Mean Square F Sig.

Between Groups 8939.339 2 4469.670 9.184 .000
Within Groups 103667.920 213 486.704

Preferred Design
Evaluation Word Count

Total 112607.259 215
Between Groups 5935.130 2 2967.565 5.264 .006
Within Groups 120069.018 213 563.704

Least Preferred Design
Evaluation Word Count

Total 126004.148 215
Between Groups 28690.547 2 14345.274 8.980 .000
Within Groups 340253.953 213 1597.436

Total Design Evaluation
Word Count

Total 368944.500 215

Table 9.3. Analysis of Variances for the word lengths the participants’ evaluations by cultural capital
group

Following the ANOVAs, post-hoc Tukey HSD comparisons were made. These

analyses showed that, in all cases, the differences in the lengths of evaluations was

between the participants in the low and medium cultural capital groups (which were

not significantly different to one another) and those in the high cultural capital

group116. Thus, the participants in the high cultural capital group provided

significantly longer written evaluations than the participants who were from the two

other groups.

116 See Appendix Two, Figures 2.7a – 2.7d.

141

Not only did the word length of the participants’ evaluations increase as a

function of cultural capital, but so too did the number of points117 raised by the

participants in their evaluations. There was a mild, positive and statistically significant

relationship between cultural capital and the number of points raised by the

participants in their evaluations (r = 0.216, p ˂ 0.01). A one-way ANOVA was

conducted (F(2,213) = 9.361, p ˂ 0.01). Tukey HSD post-hoc analyses again showed

these result to be a consequence of differences between the high cultural capital group

and the other two groups, but not between the medium group and the low cultural

capital group118. In summation, the participants in the high cultural capital group gave

both significantly longer and more detailed evaluations of the most and least preferred

product designs.

9.1.2 Conceptual Complexity
As outlined in the method section, participants’ product evaluations were

coded and scored according to an adaptation of the cultural capital binary distinctions

developed by Caldwell and Woodside (2003). The result of this procedure was to

assign a numerical value to each concept expressed by the participants in their written

responses, as well as to calculate a total score for the participants’ product

evaluations.

These scores were then analysed to see if they provided any evidence to

instantiate Bourdieu’s (1991) theoretical proposition that an increase in cultural

capital inclines social agents to express themselves in more complex fashions, as a

means of accruing symbolic capital. These concepts were encompassed in

Expectations 3a (Evaluation Objectivity) and 3d (Evaluation Simplicity). Generally,

117 The number of discreet evaluative criteria or reasons mentioned in the participants’ evaluations.
118 See Appendix Two, Figures 2.6a & 2.6b.

142

the findings outlined below provide further support for Bourdieu’s theoretical

presuppositions.

Firstly, the results show that cultural capital is moderately, positively and

significantly correlated with the total conceptual complexity rating assigned to each

participant (r = 0.375, p ˂ 0.01). Thus, as the participants’ cultural capital increases

(and in accordance with the coding system employed), the participants tended to give

conceptually more complex product design evaluations.

A one-way ANOVA was conducted (F(2,213) = 19.55, p ˂ 0.01). Tukey HSD

post-hoc analyses showed that these results were due to the participants in the high

cultural capital grouping giving more complex evaluations than the participants in the

two other cultural capital groupings119.

To expand on the above results, the participants’ responses were further

analysed to investigate how it is that cultural capital influences that types of

evaluations made by the participants. As outlined in the method section, each pointed

raised by the participants in their evaluations was scored from one to six (low-LCC to

high-HCC response types, scored 1 – 6, respectively). Again, these results provide

further evidence in favour of Bourdieu’s thesis. These results also provided support

for Expectations 4a, 4c and 4e. The mean number of each type of cultural capital type

responses are reported in Table 9.4 below.

119 See Appendix Two, Figures 2.8a & 2.8b.

143

Summary Statistics for Response Type by Cultural Capital Group

 Low Cultural Capital
Group

Medium Cultural
Capital Group

High Cultural Capital
Group Sample

Response
Type Mean s.d Mean s.d Mean s.d Mean s.d

Low
LCC
Count

6.28 3.419 5.55 3.358 5.74 2.969 5.69 3.289

Medium
LCC
Count

1.19 1.401 1.91 1.628 2.44 1.881 1.90 1.685

High
LCC
Count

.91 1.088 1.27 1.497 2.09 2.033 1.37 1.605

Total
LCC
Count

8.38 3.982 8.73 4.222 10.28 4.615 8.94 4.333

Low
HCC
Count

.50 .803 .70 1.089 1.95 1.951 .91 1.370

Medium
HCC
Count

.13 .421 .11 .416 .40 .660 .17 .484

High
HCC
Count

.00 .000 .04 .235 .33 1.410 .09 .660

Total
HCC
Count

.63 .907 .85 1.388 2.67 2.893 1.18 1.887

Total
Count

9.00 4.119 9.58 4.509 12.95 5.920 10.12 4.987

Table 9.4. Summary statistics for the mean number of cultural capital type responses by cultural capital
group

The general trend that can be seen from the Table 9.4 above is that as the

sample moves from the low to high cultural capital groups, the average number of

both low and high cultural capital response types increases. As the sample moves

from low to high cultural capital response types, the average number of responses

144

tends to decrease across the cultural capital groups. Although the former result seems

counter-intuitive to the theory proposed, it must be held in mind that the reported

results are absolute, not relative. Thus, the increase in LCC type responses with

increased cultural capital may likely be a result of the (above discussed) tendency for

higher cultural capital participants to give longer and more detailed product design

evaluations. The relationship of cultural capital type responses as a proportion of the

total responses given will be discussed later in this section.

To expand on the above findings, a series of one-way ANOVAs were

conducted on the data. These tests, as reported in Table 9.5 below, provide some

additional insight into the above findings.

145

ANOVA by Cultural Capital Group

Response Type Sum of Squares df Mean Square F Sig.

Between Groups 14.228 2 7.114 .656 .520

Within Groups 2311.605 213 10.853
Low LCC

Total 2325.833 215
Between Groups 28.870 2 14.435 5.297 .006
Within Groups 580.458 213 2.725

Medium LCC

Total 609.329 215
Between Groups 30.765 2 15.382 6.252 .002
Within Groups 524.106 213 2.461

High LCC

Total 554.870 215
Between Groups 93.048 2 46.524 2.553 .080
Within Groups 3881.910 213 18.225

Total LCC

Total 3974.958 215
Between Groups 58.706 2 29.353 18.081 .000
Within Groups 345.794 213 1.623

Low HCC

Total 404.500 215
Between Groups 2.699 2 1.349 5.992 .003
Within Groups 47.963 213 .225

Medium HCC

Total 50.662 215
Between Groups 2.962 2 1.481 3.459 .033
Within Groups 91.187 213 .428

High HCC

Total 94.148 215
Between Groups 121.144 2 60.572 19.947 .000
Within Groups 646.814 213 3.037

Total HCC

Total 767.958 215

Table 9.5. ANOVA for cultural capital type responses by cultural capital group

Table 9.5 above shows that, with the exception of low-LCC type responses

and total LCC type responses, there is a significant difference in the number of

respective cultural capital response types made by each cultural capital group. Thus,

across the cultural capital groups, the participants gave approximately the same

number of low-LCC type responses and total LCC type responses, but not in the other

two LCC response type categories. Tukey HSD post-hoc analyses were conducted120.

The results of the post-hoc analyses of the LCC type responses showed that the

120 See Appendix Two, Figures 2.9a – 2.9i.

146

significant result for the medium-LCC responses was due to differences between the

low and high cultural capital groups, but not the medium and the other two groups

respectively. Further to this, the significant result for the high-LCC responses was due

to differences between the high cultural capital group and the other two groups.

The pattern of results for the HCC type responses was similar to that of the

LCC type responses. However, in contrast to the LCC type responses, the significant

result was generally attributable to differences between the high cultural capital group

participants, and the other two groups. However, interestingly, the significant result

for the high-HCC type responses was only due to differences between the low and

high cultural participant groups, and there was overlap between the medium cultural

capital group participants and the other two groups.

In summation, the participants assigned to the three different cultural capital

groups showed both similarities and differences in the manner in which they

evaluated the various product designs. In particular, the frequency of successively

more complex responses increases when going from the low cultural capital group to

the high cultural capital group. These results will be further expanded on below.

In order to facilitate a better understanding of the aesthetic evaluations of each

group, it is important to have some understanding of what proportionate importance or

effect each cultural capital type response has as a function of the total volume of

criteria recorded in the participants’ written evaluations. This is of especial

importance, given the differences in lengths of evaluation between the three cultural

capital groups that have already been established.

In relation to the response categories used by the participants in their

evaluations, the participants in to the low, medium, and high cultural capital groups

147

made responses in 24, 35 and 31 of the response type categories, respectively. This

suggests that there was a wider range of response types from the participants assigned

to the medium cultural capital group than the other two121.

Tables 9.6 to 9.8 below show the types of cultural capital responses ranked

according to the percentage (highest to lowest) of the total proportion of response

types in each cultural capital group. These tables also show the cumulative percentage

of the responses according to their rank122.

121 This observation apparently runs counterintuitive to the proposed theory. However, given that the
sample size of the medium cultural capital group was considerably larger than the other two groups, it
is perhaps not unexpected that there would be a greater range of outlying responses. Therein, within
and up to 95% of the reported response types the low, medium and high cultural capital groups made
responses in 12, 15 and 18 different response categories respectively. Thus, when accommodating for
sample size in this fashion, it can be seen that the number of categories in which responses were made
increased uniformly across the cultural capital groupings. This tends to suggest that increases in
cultural capital lead to increases in the number of evaluative criteria employed in product aesthetic
evaluations.
122 Refer to Table 7.2 for full descriptors of each response category type.

148

Low Cultural Capital Participant Group Response Categories

Rank Response Type Mean Std. Deviation Percentage Cumulative Percentage

1 Concretism Low 4.28 2.581 47.57 47.57
2 Diversion Low 1.31 1.491 14.58 62.15
3 Concretism Medium .88 1.264 9.72 71.88
4 Concretism High .53 .803 5.90 77.78
5 Naïve Evaluation Low .31 .738 3.47 81.25
6 Conspicuous Consumption High .25 .672 2.78 84.03
7 Diversion Medium .22 .491 2.43 86.46
8 Self-Reference Low .19 .397 2.08 88.54
9 Humanism Low .19 .471 2.08 90.63

10 Familiarity Low .16 .448 1.74 92.36
11 Authenticity Low .09 .296 1.04 93.40
12 Diversion High .09 .296 1.04 94.44
13 Affective Intensity Low .06 .246 .69 95.14
14 Humanism Medium .06 .246 .69 95.83
15 Traditionalism Low .06 .246 .69 96.53
16 Connoisseurship Low .06 .246 .69 97.22
17 Self-Reference Medium .03 .177 .35 97.57
18 Conspicuous Consump. Medium .03 .177 .35 97.92
19 Innovativeness Low .03 .177 .35 98.26
20 Naïve Evaluation High .03 .177 .35 98.61
21 Conspicuous Consumption Low .03 .177 .35 98.96
22 Traditionalism Medium .03 .177 .35 99.31
23 Connoisseurship Medium .03 .177 .35 99.65
24 Naïve Evaluation Medium .03 .177 .35 100.00

Table 9.6. LCC group response categories ranked from highest to lowest

149

Medium Cultural Capital Participant Group Response Categories

Rank Response Type Mean Std. Deviation Percentage Cumulative
Percentage

1 Concretism Low 3.41 2.762 35.60 35.60
2 Diversion Low 1.44 1.295 15.03 50.63
3 Concretism Medium 1.05 1.232 10.95 61.58
4 Concretism High .79 1.323 8.29 69.87
5 Diversion Medium .52 .752 5.48 75.35
6 Naïve Evaluation Low .42 .688 4.37 79.72
7 Connoisseurship Low .39 .835 4.07 83.79
8 Naïve Evaluation Medium .21 .514 2.15 85.94
9 Diversion High .19 .413 2.00 87.93

10 Conspicuous Consumption High .16 .529 1.70 89.64
11 Familiarity Low .14 .424 1.48 91.12
12 Humanism Low .12 .405 1.26 92.38
13 Naïve Evaluation High .09 .314 .96 93.34
14 Innovativeness Low .08 .269 .81 94.15
15 Connoisseurship Medium .08 .340 .81 94.97
16 Self-Reference Low .07 .284 .74 95.71
17 Conspicuous Consump. Medium .06 .245 .67 96.37
18 Self-Reference Medium .05 .218 .52 96.89
19 Authenticity Low .05 .218 .52 97.41
20 Traditionalism Low .04 .186 .37 97.78
21 Connoisseurship High .04 .221 .37 98.15
22 Self-Reference High .02 .145 .22 98.37
23 Traditionalism Medium .02 .145 .22 98.59
24 Communalism Low .02 .145 .22 98.82
25 Individualism Low .01 .119 .15 98.96
26 Conspicuous Consumption Low .01 .119 .15 99.11
27 Parochialism Low .01 .119 .15 99.26
28 Humanism Medium .01 .119 .15 99.41
29 Communalism Medium .01 .119 .15 99.56
30 Imitation Low .01 .084 .07 99.63
31 Conservatism Low .01 .084 .07 99.70
32 Communalism High .01 .084 .07 99.78
33 Familiarity Medium .01 .084 .07 99.85
34 Intellectualism High .01 .084 .07 99.93
35 Affective Intensity Low .01 .084 .07 100.00

Table 9.7. MCC group response categories ranked from highest to lowest

150

High Cultural Capital Participant Group Response Categories

Rank Response Type Mean Std. Deviation Percentage Cumulative
Percentage

1 Concretism Low 3.67 2.868 28.32 28.32
2 Concretism Medium 1.72 1.667 13.26 41.58
3 Concretism High 1.65 1.717 12.72 54.30
4 Naïve Evaluation Low .98 1.244 7.53 61.83
5 Diversion Low .95 1.174 7.35 69.18
6 Connoisseurship Low .86 1.338 6.63 75.81
7 Diversion Medium .53 .735 4.12 79.93
8 Humanism Low .42 .982 3.23 83.15
9 Affective Intensity Low .26 .621 1.97 85.13

10 Diversion High .23 .480 1.79 86.92
11 Traditionalism Low .19 .450 1.43 88.35
12 Connoisseurship Medium .16 .374 1.25 89.61
13 Connoisseurship High .14 .413 1.08 90.68
14 Innovativeness Low .12 .448 0.90 91.58
15 Naïve Evaluation High .09 .294 0.72 92.29
16 Humanism Medium .09 .366 0.72 93.01
17 Authenticity Low .09 .294 0.72 93.73
18 Naïve Evaluation Medium .09 .294 0.72 94.44
19 Familiarity Low .09 .294 0.72 95.16
20 Conspicuous Consumption High .07 .258 0.54 95.70
21 Conspicuous Consump. Medium .07 .258 0.54 96.24
22 Humanism High .07 .457 0.54 96.77
23 Intellectualism High .07 .457 0.54 97.31
24 Self-Reference High .05 .305 0.36 97.67
25 Self-Reference Low .05 .213 0.36 98.03
26 Innovativeness Medium .05 .213 0.36 98.39
27 Traditionalism Medium .05 .213 0.36 98.75
28 Affective Intensity Medium .05 .213 0.36 99.10
29 Self-Reference Medium .05 .305 0.36 99.46
30 Affective Intensity High .05 .305 0.36 99.82
31 Intellectualism Low .02 .152 0.18 100.00

Table 9.8. HCC group response categories ranked from highest to lowest

Tables 9.6 to 9.8 above provide some explanation for the apparent overlap in

the pattern of response types for the different cultural capital groups. In particular, it

can be seen from these tables, that although the three cultural capital groups give

somewhat similar patterns of responses – particularly where low-LCC type responses

151

are concerned – they make up a successively smaller proportion of total the total

volume of response types as a function of increasing cultural capital. The reverse

trend can be seen for successively higher cultural capital type responses.

As example of the differential patterns of cultural capital group responses,

concretism low was the most commonly employed category across all three cultural

capital group in the participants’ evaluations. However, as a proportion of the total

responses this decreases notably from 47.57% to 35.60% to 28.32% as the participant

cultural capital group moves from low to medium to high, respectively. In contrast,

concretism medium, whilst measuring essentially the same kind of construct123,

showed the reverse pattern with an increase in the total proportion of responses with

increases from low to medium to high cultural capital of 9.72% (ranked 3), 10.95%

(ranked 3) to 13.26% (ranked 2), respectively. As such, the same kind of evaluative

criteria are used, but expressed more complexly as cultural capital increases.

Further to this, Tables 9.6 to 9.8 show that the composition of response types

within each cultural capital group, while having similarities, also have differences. In

each cultural capital grouping, the larger majority of the evaluations made are simple.

There is also a clear reduction in the proportion of complex evaluations the more

complex the evaluations become124.

However, as can be seen from Table 9.9 below, there tends to be an increase

of proportion, in particular, of successively higher cultural capital type responses

when shifting from the low to high cultural capital group of response types for each

cultural capital group. Indeed, beyond the medium-LCC response types (highlighted

in bold), this trend is approximately uniform across all categories. Thus, as cultural

123 The practicality or functionality of the product design concerned.
124 Essentially there are fewer highly complex evaluation types.

152

capital increases, there are proportionately fewer simple evaluations, and

proportionately more sophisticated ones.

Percentage of Cultural Capital Response Types by Cultural Capital Group

 Low Cultural Capital Response High Cultural Capital Response

 Low Medium High Low Medium High

LCC Group 69.79 13.20 10.07 5.54 1.39 0.0

MCC Group 57.88 19.99 13.24 7.25 1.18 0.44

HCC Group 44.28 19.00 16.30 15.06 3.05 2.52

Table 9.9 Percentage of cultural capital type responses by cultural capital group

The conclusion that can be drawn is that, although on one level the

participants give similar kinds of evaluations of product designs, these kinds of

evaluations tend to constitute a smaller proportion of the total evaluation, when

moving across the cultural capital groupings. Further to this, as cultural capital

increases, these relatively simple evaluations tend to be complimented with

increasingly more complex evaluations.

9.2 Formal Design Elements & Functionality
Expectations 4a (Practicality and Simplicity), 4b (Rejection of Formal Design

Elements) and 4d (Modernist Evaluation) suggested that cultural capital will have an

influence on the relative importance of functionality and formal design elements in

aesthetic evaluations. The results of the current study show that not all participants

attended to both the formal design elements and/or functionality of their preferred

and/or least preferred designs125, and that there is some patterning to this in relation to

cultural capital.

125 This was not specifically probed or prompted as part of the data collection process.

153

Depending on which of these criteria, and which product was being evaluated,

each cultural capital group was differentially inclined to include these criteria in their

evaluations. It can be inferred from the results, that the formal design elements and

functionality were differentially important in product design evaluations to the

participants in the different cultural capital groupings. These criteria also appear to be

differentially important to the participants in the different cultural capital groupings,

depending on whether the product being evaluated is preferred or least preferred.

Table 9.16 below presents a cross-tabulation of the percentage of participants

in each cultural capital grouping who mentioned the formal design elements and/or

functionality of their preferred and least preferred product design in their written

evaluations. As can be seen, the pattern of results differs for the different cultural

capital groupings.

Percentage of Aspects of Design Evaluated by Cultural Capital Group

 Preferred Product Design Least Preferred Product Design

 Formal Design
Elements

Functionality Formal Design
Elements

Functionality

LCC Group 56.3% 93.8% 37.5% 90.6%

MCC Group 76.8% 83.8% 57.0% 85.2%

HCC Group 78.0% 90.2% 63.4% 92.7%

Total 73.6% 86.6% 55.1% 87.5%

Table 9.16. Percentage of design aspects mentioned by cultural capital group

Table 9.16 above shows several interesting things in relation to the importance

of formal design elements and/or functionality in the participants’ aesthetic

evaluations. These results show some support for Expectations 4a (Practicality and

154

Simplicity), 4b (Rejection of Formal Design Elements) & 4d (Modernist Evaluation).

These results are elaborated upon in Table 9.17 below.

Binomial Test for Cultural Capital Group by Design Evaluation Aspects

 Low Cultural Capital
Group

Medium Cultural
Capital Group

High Cultural Capital
Group Total

 Proportion Significance Proportion Significance Proportion Significance Proportion Significance

Not mentioned .44 .597a .23 .23 .26 .000a

Mentioned .56 .77 .000a .77 .001a .74

Preferred
Design Formal
Design
Elements

Total 1.00 1.00 1.00 1.00

Mentioned .94 .000a .84 .91 .000a .87 .000a

Not Mentioned .06 .16 .000a .09 .13

Preferred
Design
Functionality

Total 1.00 1.00 1.00 1.00

Not Mentioned .63 .215a .43 .37 .126a .45 .153a

Mentioned .38 .57 .129a .63 .55

Least Preferred
Design Formal
Design
Elements

Total 1.00 1.00 1.00 1.00

Mentioned .91 .000a .86 .91 .000a .88 .000a

Not Mentioned .09 .14 .000a .09 .13

Least Preferred
Design
Functionality

Total 1.00 1.00 1.00 1.00

a. Based on Z Approximation.

Table 9.17. Binomial tests for design aspects mentioned for most and least preferred product designs by
cultural capital group

From the details of Tables 9.16 and 9.17 above, it appears that cultural capital

has an influence on the likelihood that consumers will consider a product’s

functionality and/or formal design elements when making aesthetic evaluations. For

both the most and least preferred product designs, the participants assigned to the low

cultural capital group showed no significant difference in the proportion of

participants who mentioned the product designs’ formal design elements in their

aesthetic evaluations. Thus, these participants were no more or less likely to mention

the formal design elements of the products they were evaluating. In contrast, these

same participants were significantly more likely to mention the functionality of the

products they were evaluating, for both their most and least preferred designs. Thus, it

155

can be inferred from the above results, that for the participants assigned to the low

cultural capital group, functionality was a more important criteria in their aesthetic

evaluations of the product designs within the product class. Yet at the same time,

these participants were no more or less likely to mention the products formal design

elements in their evaluations.

In contrast to this, the participants assigned to the medium and high cultural

capital groups had their own distinctive pattern in terms of how these criteria were

used to evaluate the product designs. Both the medium and high cultural groups

showed a significantly higher proportion of participants who mentioned both the

functionality and formal design elements of their preferred designs. Thus, unlike the

participants assigned to the low cultural capital group, the medium and high cultural

capital participants were more likely to mention the formal design elements in their

evaluations of their preferred product design. However, like the participants in the low

cultural capital group, neither the medium or high cultural capital group participants

showed a significant proportion of participants who mentioned the formal design

elements in their evaluations of their least preferred product design.

When examining the total percentages of design aspects mentioned, it is

evident that all of the participants in the study were more likely to mention the

functionality of the products they most and least preferred in their written evaluations.

It is, therefore, reasonable to assume, for the class of products being evaluated, that

generally the functional or behavioural aesthetics were more often manifest and

presumably more important than those of the products’ formal design elements in the

participants’ aesthetic evaluations. Further to this, across all three cultural capital

groupings this distinction is greater for the participant’s least preferred product

design.

156

Thus, there is some evidence that either functionality plays a greater role, or

that formal design elements play less of a role, in negative consumer evaluations than

positive ones for the class of products concerned. Exactly why this may be is unclear

from the data collected in the current study. However, it could be the case that

functionality has a halo effect on product design aesthetic evaluations in this

particular class of products126, thus attenuating or even circumventing aesthetic

evaluations of formal design elements. This is further added to by the above finding

that the relationships between cultural capital and the conceptual complexity and word

counts of the participants’ evaluations of the formal design element of their least

preferred product design were weaker than for the other categorical evaluations.

9.3 Linguistic Complexity
The linguistic complexity of the participants’ evaluations was also analysed in

order to assess any relationship between cultural capital and the complexity of

expression for both the participants’ preferred and least preferred designs. The same

analysis was also applied to the participants’ evaluations of the formal design

elements and functionality of the participants’ preferred and least preferred product

designs.

As Table 9.18 below indicates, in all cases cultural capital is positively

correlated with linguistic complexity. Thus, as the participants’ cultural capital

increases, the linguistic complexity of their written evaluations also increases.

126 As such, this halo effect may not exist, or may be reversed for other product categories –
particularly those with potential higher conspicuity value, such as clothing, housing and automobiles.
This result conflicts somewhat with the findings of Holbrook and Huber (1979).

157

Pearson Correlations for Linguistic Complexity of Participant Evaluations

 Cultural
Capital
Score PDFDE PDF LPDFDE LPDF Total

Correlation 1 .363** .370** .288** .324** .381**Cultural
Capital Score N 216 158 187 119 188 216

Correlation - 1 .362** .374** .386** .617**Preferred
Design Formal
Design
Elements

N - - 131 102 136 158

Correlation - - 1 .460** .623** .664**Preferred
Design
Functionality

N - - - 100 168 187

Correlation - - - 1 .328** .565**Least Preferred
Design Formal
Design
Elements

N - - - - 101 119

Correlation - - - - 1 .631**Least Preferred
Design
Functionality

N - - - - - 188

**. Correlation is significant at the 0.01 level (2-tailed).
Notes
Preferred Design Formal Design Elements = PDFDE
Preferred Design Functionality = PDF
Least Preferred Design Formal Design Elements = LPDFDE
Least Preferred Design Functionality = LPDF

Table 9.18. Correlations of linguistic complexity of the participant evaluations with cultural capital

As Table 9.18 above indicates, there are mild to moderate correlations

between cultural capital and the linguistic complexity of the participants’ evaluations

for both the functionality and formal design elements of the participants’ most

preferred and least preferred product designs. It is also worth noting that, again, this

relationship is weaker for formal design elements of the participants’ least preferred

product design.

To extend on the above findings, the coding criteria for each aspect the

linguistic complexity scores (argument, vocabulary, structure and justification) were

158

compared with cultural capital separately, as well as across the cultural capital

groupings. In each case, the average score for each criterion was calculated first, then

compared. The rationale for calculating the average score for these criteria across the

participants’ evaluations was that not all of the participants evaluated both the

functionality and/or the formal design elements of their most preferred and/or least

preferred designs127.

Pearson Correlations for Cultural Capital and Linguistic Complexity Criterion

 Cultural
Capital Score

Average Argument
Complexity

Average Vocabulary
Complexity

Average Structure
Complexity

Average
Justification
Complexity

Correlation 1 .421** .450** .261** .370**Cultural Capital
Score

N 216 216 216 216

Correlation - 1 .899** .555** .688**Average
Argument
Complexity

N - - 216 216 216

Correlation - - 1 .573** .676**Average
Vocabulary
Complexity N - - - 216 216

Correlation - - - 1 .765**Average Structure
Complexity

N - - - - 216

Correlation - - - - 1Average
Justification
Complexity N - - - - -

**. Correlation is significant at the 0.01 level (2-tailed).

Table 9.19. Correlations for linguistic complexity criterion (ideas, vocabulary, structure and
justification) with cultural capital

Table 9.19 above indicates that there are moderate significant correlations with

cultural capital for the complexity of the argument, vocabulary used in the

participants’ evaluations and how complexly these ideas were justified. Thus, as

cultural capital increases, the argument expressed in the participants evaluations and

the manner in which they are expressed becomes more complex. There is also a mild

correlation between cultural capital and the structural complexity of the participants’

127 Comparing the absolute scores for each criterion would have skewed the results towards those
participants who wrote about both the functionality and formal design elements of their most and least
preferred designs.

159

writing style in their evaluations. Further, all of the criterion, perhaps as should be

expected, are relatively highly correlated with one another128.

A series of one-way ANOVAs were conducted on the same data. The results

of these analyses, shown in Table 9.20 below, confirm the above results. A series of

post-hoc analyses also show that these significant differences are attributable to

differences between each of the three cultural capital groups respectively, with the

exception of the structural complexity of the written responses. The significant result

of the latter coding criterion was attributable to differences between the high cultural

capital grouping and the other two, but not between the low and medium cultural

capital groups129. These results provide some evidence in favour of Bourdieu’s (1993)

theses regarding increasingly complex language use as a function of increasing

cultural capital, as a means of accruing further symbolic capital through the

exploitation of linguistic capital.

128 This pattern of result should not be unexpected as the constructs being compared are inter-related.
For example the expression of complex ideas, to a certain extent, necessitates relatively complex
vocabulary.
129 See Appendix Two, Figures 2.10a – 2.10e.

160

ANOVAs of Evaluation Complexity

 Sum of
Squares df Mean Square F Sig.

Between Groups 18.822 2 9.411 20.068 .000

Within Groups 99.884 213 .469

Average Idea
Complexity

Total 118.706 215

Between Groups 21.418 2 10.709 26.383 .000

Within Groups 86.457 213 .406
Average Vocabulary
Complexity

Total 107.875 215

Between Groups 9.421 2 4.710 10.329 .000

Within Groups 97.130 213 .456
Average Structure
Complexity

Total 106.551 215

Between Groups 16.486 2 8.243 17.381 .000

Within Groups 101.014 213 .474
Average Justification
Complexity

Total 117.500 215

Table 9.20. ANOVA for linguistic complexity criterion by cultural capital group

9.4 Qualitative Results Triangulation
In order to assess the inter-relatedness of the results already presented, the

indices of behaviour related to cultural capital were compared with one another. These

correlations in Table 9.21 below show that the results presented above are inter-

related with one another.

161

Pearson Qualitative Results Triangulation Correlations

 Conceptual Complexity
Score

Preferred Word
Count

Least Preferred
Word Count

Total Word
Count

Linguistic
Complexity Score

Correlation 1 .725** .635** .769** .731**Conceptual
Complexity
Score N - 216 216 216 216

Pearson Correlation - 1 .532** .865** .702**Preferred Word
Count

N - - 216 216 216

Correlation - - 1 .874** .521**Least Preferred
Word Count

N - - - 216 216

Correlation - - - 1 .695**Total Word
Count

N - - - - 216

**. Correlation is significant at the 0.01 level (2-tailed).

Table 9.21. Correlations for linguistic complexity criteria with conceptual complexity and evaluation
word lengths

Table 9.21 above shows relatively strong, significant, and positive

relationships between the conceptual complexity, words counts and linguistic

complexity of the participants written product design evaluations. Thus, participants

who wrote longer evaluations also tended to write both more conceptually and

linguistically complex answers. Thus, the participants who wrote longer evaluations

were not simply writing more for the sake of confabulation.

9.5 Other Interrelationships & Construct Validity Triangulation
There is some evidence that the nature of the participants’ evaluations is also

tied into some of the other aspects of cultural capital that have already been discussed.

As can be seen from Table 9.22 below, there are mild to moderate, positive and

significant correlations between age and the complexity of the participants’ responses,

the word count of the evaluations of the participants preferred design, and total word

count, as well as with the linguistic complexity of the participants’ evaluations.

There are also mild to moderate, positive and significant correlations between

the number of tertiary-level humanities disciplines that the participants have

162

undertaken and the conceptual complexity of the participants’ evaluations, the word

counts of their evaluations, and the linguistic complexity of the participants’ written

responses.

These results closely resemble the pattern of results observed when comparing

cultural capital with these measures. This demonstrates that cultural capital, in partial

agreement with Bourdieu (e.g. 1984), and its expression in product design evaluations

may be more complex than the computational reduction to accrued and transmitted

occupational and educational capital that has been used in this and other studies (e.g.

Holt, 1998; Caldwell & Woodside, 2003).

There were also a few interesting differences between these relationships and

those with cultural capital. In particular, there was a mild and significant positive

correlation between age and the number of humanities disciplines that the participants

had studied in (r = 0.273, p ˂ 0.01). Similarly, there was a moderate, significant, and

positive correlation between the number of humanities disciplines studied and the

word count of the evaluations of the participants’ least preferred product design (r =

0.349, p ˂ 0.01). These results may likely have been an artefact of the participant

recruitment strategy employed in the study. This idea will be investigated further in

the Discussion section.

163

Pearson Correlations of Qualitative Results with Age & Humanities Study

Age

Humanities Study
Count

Correlation .607** .342**Cultural Capital Score

N 185 216
Correlation 1 .273**Age
N 185 185
Correlation .252** .221**Conceptual Complexity Score
N 185 216
Correlation .157* .149*Preferred Word Count
N 185 216
Correlation .137 .349**Least Preferred Word Count
N 185 216
Correlation .165* .288**Total Word Count
N 185 216
Correlation .307** .253**Linguistic Complexity Score
N 185 216
Correlation .273** 1Humanities Study Count
N 185 216
Correlation -.107 .260**Extra Curricular Art-Related Study

Count N 185 216

**. Correlation is significant at the 0.01 level (2-tailed).
*. Correlation is significant at the 0.05 level (2-tailed).

Table 9.22. Correlations of qualitative results with participant age and the number of tertiary-level
humanities disciplines studied for at least one year

In order to assess the construct validity of cultural capital, as employed in the

current study, as well as its indexical allegories in the coding and evaluation of the

qualitative data used in the study, these results were cross-checked with some other

measures that were used in the study. These results were as follows.

In general the pattern of results that arose confirmed the already mentioned

findings of the study. In particular, there was no relationship between CVPA and the

other measures discussed above. However, similarly to the cultural capital measure,

there were some modest inter-relationships between DUCP and the length of the

participants’ evaluations of their preferred design (r = -0.14, p ˂ 0.05) and linguistic

complexity (r = -0.20, p ˂ 0.01). Given that the relationships between CVPA and

164

DUCP and these secondary indices of cultural capital are not dissimilar to what has

already been established, further construct validity is added to the computational

derivation of cultural capital used in the study, and in other studies (e.g. Holt, 1998).

9.6 Surrogate Indicators
The proportion of participants in the three cultural capital groups who

mentioned the surrogate indicators they were provided with were low, and the results

mixed. Both the counts and percentages of participants who mentioned the surrogate

indicators in their product designs evaluations were too low to conduct inferential

statistical analyses on. In some cases, these surrogate indicators were not mentioned at

all by any of the participants in the study. Consequently, there is inconclusive support

for Expectation 5a (Surrogate Indicators), and the data collected with regards to the

participants have not been reported on in the results section. However, details of these

results are appended in Appendix Two130.

Of the surrogate indicators mentioned, the most common were price and

materials. The reasons given by participants for the importance in their evaluations

will be discussed in the Discussion section. However, it is worth noting that product

features that are typically used as surrogate indices of value (brand, retailer etc.) were

almost never mentioned by the participants in their evaluations. Some further

discussion of this will also be made later.

9.7 Other Categories Developed
During the data collection phase, several other coding categories were

developed, as outlined in the Method section. As with surrogate indicators, the

frequency with which these categories were mentioned by the participants was

comparably low, and thus it was not possible to conduct inferential data analyses.

130 See Appendix Two, Figures 2.11a & 2.11b.

165

There were, however, some interesting trends in the data that conform to Bourdieu’s

(1984) theoretical orientation and so will be mentioned briefly. These results are

summarised in Table 9.23 below. Again more discussion of these points will be

offered in the Discussion section.

Cultural Capital Group by Other Response Variables

 Repeated
Responses

Balanced
Evaluation

Reject Conspicuous
Consumption

Count 15 1 0Low
% within
Group

46.9% 3.1% 0%

Count 7 22 4Medium
% within
Group

4.9% 15.3% 2.8%

Count 2 8 8

Cultural
Capital
Group

High
% within
Group

4.9% 19.5% 19.5%

Count 24 31 12Total
% within
Group

11.1% 14.3% 5.5%

Table 9.23. Percentages of participants who repeated themselves in their evaluations, gave balanced
evaluations and/or rejected conspicuous consumption by cultural capital group

 Firstly, it is worth noting the disproportionately large number of participants

from the LCC group who repeated themselves during in their evaluations. This

appears to confirm Bourdieu’s (1993) suggestion that dominated classes tend to say

more than they might otherwise do in formal situations that require legitimate

language use.

Secondly, it is interesting to note that in going from the LCC participant group

to the HCC participant group, there is a noticeable increase in the proportion of

participants who gave balanced evaluations in their written responses. This tends to

suggest that as cultural capital increases, there was an increased tendency for the

166

participants in the study to consider both the positive and negative aspects of the

product design they were evaluating. This tendency may be tied into participation in

tertiary formal education and the acquisition of the scholastic point of view (c.f. Webb

et al, 2002).

Lastly, there was also a marked increase in the proportion of participants in the

HCC participant group, relative to the other two groups, who specifically rejected

conspicuous consumption in their written evaluations of the product designs. This

result, again, concurs with Bourdieu’s (1984) theory, and is likely, in part, an advent

of the nature of the high cultural capital sample employed in the study. Again, further

discussion of these points, with examples, will be presented in the Discussion section.

9.8 Results Summary
Generally, the results of the study conform to the theoretical expectations

expressed. Some support is provided to all of the expectations except for those

concerning the use of surrogate indicators in aesthetic evaluation. In each case, there

was mild to moderate support for the generative structuralist perspective, and the

hypotheses and model that were derived from it. These findings will now be expanded

on in the Discussion section of this study.

167

9.9 Summary of Support for Expectations

Expectation Support

Expectation 1a

As the traditionally dominant sex in New Zealand, it is expected that
fathers potentially contribute more cultural capital to their children than
do mothers.

Supported

Expectation 2a

Participants who attended schools, that reproduce the values of legitimate
culture, such as private single sex schools, will be more likely to continue
participating in legitimate culture, and therefore will further engage in
contexts that reproduce cultural capital.

Partial

Expectation 2b

Cultural capital will positively correlate with participation in the number
of school aged extra-curricular arts classes and the number of humanities
disciplines undertaken in tertiary level study.

Partial

Expectation 3a

Participants with higher levels of cultural capital will evaluate products in
a more objective and transcendental fashion.

Supported

Expectation 3b

Participants with higher levels of cultural capital will be more inclined to
give more detailed responses.

Supported

Expectation 3c

Participants with higher levels of cultural capital will give longer and
more complex responses.

Supported

Expectation 3d

Participants with lower levels of cultural capital will be more inclined to
give responses that reflect relatively simple, naive direct realism.

Supported

Expectation 4a

Participants with low levels of cultural capital will be more inclined to
evaluate and affirm products primarily on practical criteria, or that
reflects the immediately apprehensible aspects of design.

Supported

168

Expectation 4b

Participants with low levels of cultural capital will be more inclined to
reject formal design elements that are perceived to be surplus to or impact
negatively on functional requirements.

Partial

Expectation 4c

Participants with high levels of cultural capital will be more inclined to
see formal design elements that are surplus to functional requirements as
enhancing product design.

Supported

Expectation 4d

Even where evaluations are made on the basis of practical consideration
by participants with higher levels of cultural capital, these will more
likely reflect modernist ideology rather than simple practical concern.

Partial

Expectation 5a

Participants with medium levels of cultural capital will be more likely to
use surrogate indicators such as price, brand and design, as indices of
aesthetic value.

Indirect

169

Chapter 10 Discussion

10.1 Discussion Introduction
The principle aims of the current research were to investigate consumer

aesthetics through evaluations of product design. Specifically, this project aimed to

investigate how product aesthetics contribute to the meaning that consumers ascribe to

product designs, and the role that product aesthetics play in consumer choice. The

further aim of this project was to not only investigate the meaning conferred to

consumers by the various criteria consumers used in evaluating product aesthetics, but

also to investigate how these evaluations are differentially expressed by groups of

different consumers. The above aims were explored through the generative

structuralist perspective in consideration of the moderating theoretical construct,

cultural capital. The analysis of the moderating variable also showed a number of

interesting implications for the New Zealand context, in addition to its impact on

consumer aesthetic evaluation.

The following discussion is divided into several sections. The purpose of these

divisions is to provide a brief introduction to the discussion, and to address the results

of the study in relation to the hypotheses and expectations raised in the Introduction

chapter. There will also be an evaluation of the theoretical model proposed in this

study, suggestions of future directions for the study of consumer aesthetic evaluation,

and implications of this study for the practices of marketing and product design.

The current study has worked towards Holt’s (1998) suggestion that further

detailed research is needed to better understand consumption practices. This study

provides further evidence in support of the semiotic aspects of generative

structuralism (Jenkins, 2002). Importantly, the meaning that consumers get from the

aestheticization of product designs is driven in a less direct fashion by the product per

170

se (e.g. Bloch, 1995; Bloch et al, 2003). Nonetheless, in contrast to the postmodern

perspective, aesthetic evaluations are neither idiosyncratic (c.f. Kant, in Feagin &

Maynard, 1997) nor fragmented (c.f. Firat Fuat & Venkatesh, 1995). There is

evidence to suggest that social class still has an important influence on consumption

patterning, in particular on aesthetic evaluation (Holt, 1997). Using the generative

structuralist perspective to examine consumption patterns or lifestyles has proved to

be a useful way of showing how it is that different groups of consumers evaluate,

understand and appreciate products in different ways (ibid, 1997).

In agreement with the generative structuralist perspective, the meanings

ascribed to cultural objects are socially constructed within social classes and fractions

through intertextuality. This entails the blending of class-specific and wider socio-

culturally located textual meanings, with which the consumer is familiar, to shape

meaning in aesthetic evaluation. This process refers to metaphorical, imagistic, and

narrative association in relation to other objects and social practices constituting the

historically cumulative resources of agents within particular social spaces (Hirschman

& Holbrook, 1982; Holt, 1997; Sturken & Cartwright, 2001). The meaning ascribed to

products is the result of product use in the context of social interaction in particular

socio-historical contexts (Bourdieu, 1984). Therefore, there is partial agreement with

the postmodern perspective that products exist as social constructs, and consumers

and products are intertwined (Fuat Firat & Venkatesh, 1995).

10.2 Cultural Capital in New Zealand
In the Introduction of this study, it was suggested that there needs to be a

better understanding of aesthetic evaluation in its embodied form (Holt, 1998). In

particular, there needs to be a better understanding of how consumers acquire, through

the habitus, cultural capital and consumption values, and how these are expressed

171

when consumers exploit their aesthetic knowledge. Different social classes and

fractions tend to have differing lifestyles and values, and this is a consequence of

different volumes of symbolic and economic capital (Jenkins, 2002). The current

study has shown how one particular form of symbolic capital, cultural capital, plays

an important role in consumer aesthetic evaluations.

Before examining how it is that cultural capital influences aesthetic evaluation,

it is important to have some understanding of how cultural capital in the current study

relates to previous research. There has been relatively little investigation in the New

Zealand context, and indeed more generally, into cultural capital as a theoretical

construct. This is in terms of its sociological and psychological importance, and

consequently its relevance to the marketing discipline. As a sociological construct,

relatively little is known about the role of cultural capital, or legitimate culture. The

current study is therefore exploratory in this regard. Because New Zealand has a class

structure and power relations not unlike that of similar contexts of research (c.f.

Caldwell & Woodside), it was expected that the nature of cultural capital and

legitimate culture in New Zealand would be similar to what has been demonstrated in

similar research. Yet at the same time, this study represented an interesting test of

generative structuralist theory and other existing bodies of knowledge which suggest

there are peculiarities in New Zealand’s history and social structure which are not

congruent with this perspective (e.g. Belich, 2001). Nonetheless, the current study

investigated cultural capital and its expression in aesthetic evaluations in the way it

has been defined by Bourdieu (1984), and the current study does show evidence in

support of the generative structuralist perspective. However, relatively little is still

known about how these theoretical constructs interact with local institutions, rules and

172

social rituals, and how consumption practices are hierarchized and legitimised (c.f.

Webb et al, 2002).

The results of the study also provide a different perspective and some

explanatory depth into aspects of New Zealand culture that have already been

investigated, such as the notion of dominant masculine culture within New Zealand

(McCreanor, 2005). This, in tandem with the presumed masculine culture that has

historically existed in the local socio-historic context, may go some distance to

explaining the pronounced pragmatic and utilitarian nature of aestheticization.

It was suggested in the Introduction of this research that the New Zealand

context may offer some challenges to the generative structuralist perspective due to its

unique history, which is in many regards different to continental European culture,

where this theoretical perspective was developed. New Zealand has historically been

seen as a cultural context that has a dominant Pakēha ideology and sense of identity

which particularly values rugged utilitarianism and practicalism, and has little regard

for high culture and intellectualism (Cately, 1996 in Bell, 1996; Belich, 2001; King,

2003; Pearson, 2005; McCreanor, 2005). Further, New Zealand has as one of its

central myths, a notion of classlessness (Pitt, 1977; Wilkes, 1994, Belich, 2001). This

would tend to suggest that cultural capital, in the European sense would be devalued

in this context. Bourdieu (1984) showed an inverse relationship between cultural

capital and the rejection of legitimate or feminine values by dominated class

members, which also has flow-on effects to language usage and expression (Bourdieu,

1991). Thus, if New Zealand has a masculine, pragmatist culture, legitimate culture in

the European sense would probably be suppressed.

However, this study shows that there are class-based distinctions at least in

terms of consumer values and strategies of aesthetic evaluation. Further, cultural

173

capital has an important influence on the nature of these consumption practices. When

operationalised as a function of occupational status and education, cultural capital

influences aesthetic preferences, as well as the length, conceptual and linguistic

complexity of these evaluations, and also has an impact on the emphasis placed on

functionality and/or formal design elements by consumers.

The results of the current study are not only interesting in terms of their

operationalisation and relationship to aesthetic evaluation, but also in terms of their

inter-relationships with other indices of legitimate cultural participation, particularly

educational participation in the humanities, and age. Although not a specific aim of

the current study, the results show not only an increase in legitimate cultural

participation with cultural capital, but also that these indices independently relate to

evaluative behaviours in much the same fashion as cultural capital.

While there is evidence in support of the generative structuralist perspective,

the external validity of the results needs to be viewed as tentative. It was argued in the

Introduction that the New Zealand context presents an interesting combination of

male hegemony and socio-historical peculiarities that promote male culture (c.f.

Belich, 2002). Regardless of this, not all fractions of New Zealand society fit these

cultural stereotypes, and there was evidence of both post-Kantian aesthetic

evaluations, and intellectualisation in the evaluations of the high cultural capital

participants in predicted ways. A reasonably significant number of the participants in

the study demonstrated aesthetic values and strategies that would be expected of

people with high levels of cultural capital. This does not preclude the possibility that

the dominant ideology is nonetheless pragmatic and anti-intellectualist. Certainly,

there was an emphasis on functionality, relatively simple concrete, and naive

evaluations by a larger number of the participants.

174

It is likely that the results of the current study have wider implications for

consumption practices in New Zealand. The current study also shows inter-

relationships between cultural capital, cultural participation and social reproduction in

New Zealand. Cultural capital appears to be related to other aspects of educational

participation, which are central to the reproduction of class structure and legitimate

culture (c.f. Nash, 1994). This is evidenced by support for Expectation 1a

(Transmitted Cultural Capital).

In particular, the study shows that there tends to be an increase in participation

in tertiary-level humanities study by the participants in the study as their cultural

capital increased, as well as differential patterns in school type attended. This

provides support for Expectations 2a (School Type) and 2b (Arts and Humanities

Study). These are important aspects of both class participation, and the acquisition of

class-based values which confer distinction (Webb et al, 2002). In terms of class

participation, the opportunity and inclination to undertake studies that do not confer

any immediate practical advantage are commensurate with a distantiation from

economic necessity (Garnham & Williams, 1996). This further adds to the acquisition

of post-Kantian aesthetic values more directly by formalised exposure to and mastery

of legitimate culture, augmented by relatively high levels of formalised education.

This, in turn, reinforces the values of the dominant cultural arbitrary, and has a flow-

on effect to aesthetic evaluation (Codd, 1990; Jenkins, 2002).

Although other aspects of social reproduction were unclear, there was some

evidence that patterns of cultural participation do flow into one-another. For example,

the relationship between school-aged arts study and tertiary-level humanities study

provides some evidence of the socially reproductive nature of cultural capital, similar

to Aschaffenburg & Maas (1997), who demonstrated the relationship between early

175

age cultural capital acquisition through extra-curricular exposure to high culture and

latter educational performance. It is possible that there was no observed relationship

between cultural capital and school-aged arts study because it is a less influential,

secondary aspect of social reproduction. Nonetheless, the mild relationship between

the participants’ mother’s cultural capital and school aged arts-related study may be

another important aspect of social reproduction. This suggests that the participants’

mothers may have an important and particular influence on the acquisition of cultural

capital other than has been recognised by or directly accounted for by previous

research (c.f. Holt, 1998; Caldwell & Woodside, 2003). In particular, the mother, as

the probable primary caregiver during school age, may have her own particular

influence on this aspect of social reproduction (c.f. King, 2003).

These patterns of social reproduction are commensurate with some aspects of

literature on participation in legitimate culture in New Zealand (Creative New

Zealand, 2005). Particularly, education has an influence on arts attendance. Further,

people with higher tertiary educational attainment, professionals, public servants, and

women are more likely to engage with legitimate culture. Conversely, older people,

those with low educational attainment, and males are among those least likely to

engage with the arts (ibid, 2005). As with this study, there is also other support for

social reproduction, in that age, education, and income do have an influence on the

types of artistic activities engaged in (Bell & Lyall, 2001). This suggests, further to

the current study, that the accumulation of cultural capital may have an impact on

aesthetic consumption in New Zealand.

Other features of the data suggest that social and class reproduction exists in

New Zealand. The educational capital and occupational statuses of the participants’

parents were also moderately correlated. Both of the participant’s parents held similar

176

education capital and occupational status, and as such it is likely that both contribute

to inherited cultural capital in some fashion or other. One of the key elements of

social reproduction is the tendency for people to marry with people from similar

social classes and class lifestyles (Jenkins, 2002). This also means that there is

evidence of social reproduction to the extent that people are more inclined to marry

(or at least have children with) other people who occupy similar positions in social

space. This, and other elements of social reproduction, have combined flow-on effects

to consumption practices both of the social agents concerned (Holt, 1997) and

subsequent generations (Ladwein et al, 2009).

10.3 Aesthetic Evaluations & Cultural Capital
The central focus of this study was to investigate how cultural capital

influences consumer aesthetic evaluation. The effects of the moderating variable were

shown in a number of different aspects in this regard. As such, the discussion of the

participant evaluations will be divided into several sections. These discuss the

importance of functionality and formal design elements within the cultural capital

groups, the design preferences of each group, and the micro and macro level

complexity of these evaluations as a function of cultural capital. Each of these aspects

will be discussed in theoretical perspective.

As outlined in the Results section, each cultural capital grouping displayed

distinct, and overlapping design preferences and evaluative strategies. The results also

showed that there is an inter-relationship between cultural capital and the kinds of

responses that the participants in the study made. In particular, the results showed

there to be mild to moderate relationships between cultural capital, the relative

emphasis on functionality and formal design elements, and the conceptual and

linguistic complexity of the evaluations.

177

10.4 Cultural Capital & the Relative Importance of Functionality and Formal
Design Elements

The participants in the study used a number of different criteria when

evaluating the functionality and formal design elements of the products. In agreement

with the adapted binary distinctions used to code the participants’ responses (c.f.

Caldwell & Woodside, 2003), the participants showed evidence of a number of

evaluative criteria, ranging from concretism, diversion, and naïve evaluation to

affective intensity, connoisseurship, intellectualisation, traditionalism, and humanism.

The manifest behavioural criteria used to evaluate the functionality of the products

ranged from size, ease of use, and efficiency to complexity, cleanliness, and

robustness. Similarly the criteria used to evaluate the products’ formal design

elements ranged from visceral criteria such as colour and materials, to reflective

criteria including humanistic and artistic values.

Further, there was an observed interaction between the relative importance of

functionality and formal design elements with cultural capital. In particular, the

medium and high cultural capital participants were significantly more likely to

mention the formal design elements in their evaluations of their most preferred

product designs. The study provided evidence that the relative importance of

functionality and formal design elements in consumer aesthetic evaluations is

dependant on whether the evaluation is positive or negative. Specifically, negative

evaluations dampen the probability that a product’s formal design elements will be

considered in evaluations. Thus, cultural capital has a bidirectional influence on the

importance of functionality and formal design elements. This provides support for the

theoretical constructs of the exigent and post-Kantian aesthetic (Ward, 2010). These

findings provided evidence in support of Expectations 3a (Evaluation Objectivity), 4a

178

(Practicality and Simplicity), 4b (Rejection of Formal Design Elements), and 4c

(Affirm Formal Design Elements).

Although not statistically significant, there was also an increased tendency for

the participants to mention the formal design elements of both the least and most

preferred product designs as cultural capital increased. Further research may better

illuminate this trend.

The interaction between cultural capital and which aspects of the products’

designs which tend to be focused on is interesting. Generally, there appears to be a

greater importance placed on functionality in negative aesthetic evaluations by all of

the participants in the study. This suggests that, in some cases at least, there is a halo

effect of functionality in aesthetic evaluation. Specifically, behavioural aesthetic

evaluations may have a super-ordinate effect on the value placed on visceral and

reflective aesthetic evaluations. This contradicts the findings of Holbrook and Huber

(1979), and may have been an artefact of both the stimuli employed, and the nature of

the data collected. The consistency in this regard across the cultural capital groups

may be explained in terms of wider cultural frameworks, because particular meanings

that are associated with particular consumption practices are easier to produce due to

greater institutionalisation of values (Holt, 1997). Some classes of products may be

more likely to be institutionalised as having primarily functional value. This is

perhaps not unexpected in a cultural context such as New Zealand, in which wider

cultural myths appear to favour pragmatism (e.g. Bell, 1996; Bell & Lyall, 2001;

Belich, 2001).

The class of product being evaluated and wider cultural codes may have an

important influence on the value placed on with functionality or formal design

elements. The observed emphasis may also be the result of an interplay between

179

micro and macro social contexts. So the finding that functionality appears to have a

more important role in aesthetic evaluations, and also has a halo effect on negative

evaluations may be an artefact of the wider context of consumption.

The halo effect observed may interact with wider cultural codes which specify

what kinds of product categories can be legitimately aestheticised. Further, the effects

of such wider contextual codes may diminish as cultural capital increases, because of

how aestheticization confers distinction in higher class-based contexts. In contrast,

there may be a greater emphasis on formal design elements for products where wider

cultural codes dictate greater display or aestheticization value, such as artworks or

music (Bourdieu, 1984; Holt, 1997). For these product categories, the trend observed

in this study may actually be reversed.

 There may be other factors influencing this interaction. In particular, higher

levels of cultural capital, specifically high levels of educational capital, involve the

acquisition of the scholastic point of view (Webb et al, 2002). This point of view

facilitates a more transcendental and objective evaluation perspective. This may mean

that high cultural capital consumers are more likely to give more holistic and balanced

evaluation of product designs, a trend which was shown in the data. Therefore, as

cultural capital increases, formal design elements may be more likely to be evaluated

as part of a more holistic appraisal strategy.

It is reasonable to assume that as economic capital increases, there is an

increase in cultural capital. This, in turn, dampens the effects of the exigent aesthetic.

The further that social agents are from the demands of economic necessity, the less

dominating the effect of practical concerns have on aesthetic evaluation (Bourdieu,

1984). So even though medium cultural capital participants may not engage, or

perhaps have the capacity to engage in post-Kantian reflective evaluations, the

180

demands of their habitus do not attenuate their attention to formal design elements in

the way that it might for working-class people.

What is not clear from the current study, or from other cultural capital studies,

due to the emphasis on distinction, is whether the generally greater emphasis on

functionality is cross-contextual. The relative importance of functionality in aesthetic

evaluations may be an artefact of context-specific factors, or more simply, a function

of the product category employed in the current study.

There are a number of future directions that would help gain further insight

into these matters. Firstly, for the purposes of cross-cultural comparison, it would be

useful to conduct the same, or at least sufficiently similar, research in contexts that

may be expected to differ in the composition of the structured structure in relation to

legitimate Western culture. As an example of this, would be to compare colonial

contexts such as New Zealand, Australia and America with post-feudal/traditional

class-based contexts such as France and Germany, or even non-Western contexts such

as Japan.

10.5 Design Preferences & Cultural Capital

While the focus of the current study, and the generative structuralist

perspective, is on consumer strategies for making aesthetic evaluations, examining the

most common preferences and dislikes of each cultural capital group provides some

interesting examples of how the participants evaluated the products. A more general

discussion of how cultural capital influences the complexity of aesthetic evaluations

will be made after the discussion of the participants’ design preferences.

The design preferences of the cultural capital groups had both differences and

similarities. While there were overlaps in the design preferences of the three groups,

181

these were between the successively higher cultural capital groups. Thus, there was no

overlap between the preferences of the low and high cultural capital groups, but there

was between the medium cultural capital group and the other two. This is perhaps not

unexpected, as the moderating variable was measured on a continuous scale.

Nonetheless, there were some notable differences in how these evaluations were

manifested.

The evaluations given by the participants of those product designs that were

most popular in each cultural capital group reflected visceral, behavioural, and

reflective aesthetics; the relative importance of these appeared to be moderated by

cultural capital. These, in turn, showed evidence of generative evaluative frameworks

that reflected the values of the participants’ habitus, particularly the transition from

the exigent to the post-Kantian aesthetic. These were also intertwined with the

evaluative complexity of these evaluations.

The results of the study showed there to be some variation in design

preferences within each cultural capital group. This result is different from other post-

structuralist studies of consumer choice, such as Allen (2002), who found that some

categories of consumer preferences are far more rigid within social groups. Allen’s

(2002) study showed a much closer fit between consumption choices and frameworks

generated by the habitus of participants’ social class131. This may suggest that the

match between consumer choices for products and services are a function of the

product category that they fall within, and the level of interest for those consumers.

The meaning and value that cultural products are ascribed depends on where they fit

into the hierarchy of legitimacy, hence value, of the habitus (Bourdieu, 1984). This

131 Allen’s (2002) study investigated the naturalisation of choices of tertiary education options. Given
the importance of educational outcomes in people’s lives relative to lemon squeezers, it is perhaps not
surprising that variation in preference was observed in this study.

182

level of interest is moderated by the consumption practices of the habitus of the

consumers concerned and interacts with how these confer distinction within the social

group of the consumer (c.f. Clay, 2003).

Therefore, the comparably high levels of variance in choice observed in the

current study may be an artefact of the comparably mundane nature of the product

category selected for stimuli.

Taste, the propensity and capacity to appropriate (materially or

symbolically) a given class of classified, classifying objects or

practices, is the generative formula of life-style, a unitary set of

distinctive preferences (Bourdieu, p.173, 1984).

As such, taste as a function of consumption category is an advent of particular

class conditions. It may be the case that there is less variance observed for product

and service categories that are more central to the demands of the habitus of particular

social groups. Such categories are likely to be more naturalised and less variant than

those used in the current study (c.f. Allen, 2002). This furthers the suggestion that the

habitus does not mechanistically reproduce lifestyles, but rather allows creativity and

interpretation in the application of tastes to consumption. Since lifestyles exist across

a spectrum of contexts, some variation across consumption settings should be

expected (Holt, 1997).

There are several important points to note about the similarities and

differences of the cultural capital groups. Firstly and perhaps most importantly,

central to the generative structuralist perspective is the notion of transposable

generative frameworks for consumption practices (Holt, 1997). Particularly, products

do not have fully realised meanings which consumers acquire, rather they are

183

polysemic resources that both facilitate and constrain, via the habitus, the kinds of

meanings that consumers may impute them with (ibid, 1997). Lifestyles are the

systematic product of the habitus, and the practices of social agents are objectively

harmonised with other members of the same class. Thus, there are systematic

similarities in all aspects of cultural consumption within social classes in terms of

consumption practices (Bourdieu, 1984). So, the central value of the generative

structuralist perspective is not so much the capacity to predict which designs the

participants in the different groups prefer, but more importantly why they prefer them,

and how they evaluate them.

The variation in preference may also highlight the importance of considering

other influences on cultural capital such as trajectory and volumes of economic and

other forms of symbolic capital (Bourdieu, 1984; Holt, 1998). To disentangle these

issues would require further research collecting more refined demographic data, using

different product classes, and employing considerably larger sample sizes.

To provide some examples of the kinds of evaluations made by the

participants in each cultural capital grouping, some discussion will be made of the

commentary provided by the participants of the most and least preferred designs of

each cultural capital grouping. This aspect of the discussion will be mostly limited to

the most and least preferred designs in each cultural capital grouping for the purposes

of brevity. As such, the examples provided should only be considered as indicative of

the kinds of responses given by the participants. The rationale for this is that the

quantitative data collected in the study provides evidence of the generative strategies

in the participants’ evaluations as a function of cultural capital.

184

10.6 Low Cultural Capital Design Preferences
According the generative structuralist perspective, consumers with low levels

of cultural capital are less able to adopt a strictly aestheticised viewpoint when

making evaluations. This means an implicit negation of the post-Kantian aesthetic.

This is done not by overtly rejecting high cultural values, but rather by simply not

attempting to make sophisticated evaluations, or in Bourdieu’s terms, “play the game

of culture” (Garnham & Williams, 1996). Consequently, the aesthetic evaluations of

working-class people do not display the connoisseurship and transcendence of people

with high levels of cultural capital (Holt, 1998). Expectations 3d (Evaluation

simplicity), 4a (Practicality and Simplicity) and 4b (Rejection of Formal Design

Elements) suggested that low cultural capital participants would make aesthetic

evaluations which did not transcend the most easily apprehensible aspects of the

products’ designs. Most of the low cultural capital participants’ in the study

conformed to this expectation.

The evaluations of the low cultural capital participants tended to be relatively

simple, and symmetrical. The criteria which these participants used to affirm their

preferred product designs also tended to be the same criteria by which they rejected

their least preferred designs. Further, there was relatively little variation in this regard.

This was not unexpected, as previous research has shown that the differences within

the working class fractions are much less marked than those within the dominant

fractions (Bourdieu, 1984). The low cultural capital participants tended to evaluate the

product designs using visceral and behavioural aesthetic criteria and focussed on

relatively concrete and practical criteria. Where the formal design elements of the

products were mentioned by these participants, they tended to display diversion and

185

naïve realism which focussed on the most obvious aspects of the formal design

elements such as the colour of the products and the materials they were made from.

Thus, there was evidence that the habitus of working class people favours a

predisposition towards the exigent aesthetic as suggested in the proposed model, or

have a taste for necessity. As Bourdieu suggests,

[o]ne of the reasons why the less educated beholders in our societies

are so strongly inclined to demand a realistic representation is that,

being devoid of specific categories of perception, they cannot apply

any other code to works of scholarly culture than that which enables

them to apprehend as meaningful objects of their everyday

environment (Bourdieu, pg.217, 1993).

The product preferences of the low cultural capital participants appeared to be

inter-related to their aesthetic dispositions. These participants most preferred product

designs 2 and 5132. The participants in this cultural capital group evaluated these

designs both in terms of their functionality, as well as their formal design elements.

The functionality of these two designs generally appeared to be the most

common reason given for why they were preferred. Inevitably, the reasons given by

the participants in the low cultural capital group centred on the concrete criteria of

ease of use, efficiency and practicality, cleanliness and robustness. Some typical

illustrations of these descriptions were “was the most user friendly” (participant D179

preferred design 2), “easy to use” (participant D122, design 5), “juice (sic) the lemons

well” (participant D156, design 2), “easy to keep clean” (participant C55, design 2)

and “doesn’t have mechanics involved that could break” (participant D28, design 5).

132 Refer to Appendix One for these designs.

186

These kinds of evaluative responses reflect Bourdieu’s (1984) suggestion that

the working class are more likely to prefer things which are clean, tidy, and easy to

maintain. The emphasis here is not purely economic, but also time and effort saving –

and, thus, inter-connected to the relative lack of spare time that working class people

have. Working class aesthetic preferences for household objects are driven by their

taste for necessity – in essence for things that achieve the greatest effect at the

cheapest cost. This relatively simple expression of taste is amplified by a lack of the

kinds of cultural competence that lead to aestheticization (Bourdieu, 1984). Further,

the emphasis on physicality of the working class is inter-related to the conditions,

particularly manual labour, of their existence that confers symbolic capital within

their social space. In essence, the preferences of working-class people have allegorical

and metaphorical relationships to the demands of their day-to-day lives (Bourdieu,

1984).

Where the participants in the low cultural capital group discussed the formal

design elements of their preferred design, descriptions tended to focus on the most

obvious, readily apprehensible aspects of the products’ designs, were relatively

simple, and typically lacked any further explanation or rationalisation. For example,

“I liked the way it looked, how it was chrome and shiney (sic), plus it looks fancy”

(participant D156, design 2), “looks professional” (participant D29, design 2) and

“new and fashionable” (participant C55, design 2). These kinds of explanations show

evidence of diversion, naïve evaluation, simple conspicuous consumption, and self-

reference.

As these evaluations suggest, the aesthetic codes that the low cultural capital

participants employed in their evaluations were typically concrete and simple, and

generally did not go beyond visceral and behavioural aesthetic criteria. The low

187

cultural capital participants generally did not show any evidence that they reflected at

all on the product designs beyond what was realistically represented, and how these

related to everyday concerns (c.f. Bourdieu, 1993).

The dislikes of the low cultural capital participants further demonstrated the

effects of the working-class habitus on aesthetic evaluation. The participants in the

low cultural capital group least preferred design 5. The nature of these evaluations

largely mirrored the preferences of these participants. The reasons given for disliking

design 5 tended to focus on its functionality, and again tended to be relatively simple.

This is illustrated by typical comments such as, “it looks hard to use, easy makes

lemon juices every where (sic)” (participant A22), “hated it. Too small and nothing to

catch the juice. Useless!!” (participant D215), and “seemed to make more mess than

required, doesn’t squeeze the outside of the lemon” (participant D29).

The formal design elements of design 5 were even less likely to be referred to

by the low cultural capital participants in their evaluations. Where these participants

did mention the formal design elements of design 5, these again tended to be

relatively simple and direct. Typical of these evaluations were expressions such as “its

look, its colour. It looks plane (sic), uninteresting” (participant C52), “wooden – old

fashioned” (participant C55), and “because it reminded me of one my grandparents

had” (participant D156). As with these participants most preferred designs, they

tended to show diversion and naïve evaluation.

Low cultural capital values were also reflected in other evaluations in this

group. Working-class people tend to reject the values of the dominant classes in

society (Bourdieu, 1984). Generally speaking, the participants in the low cultural

capital group did not tend to directly or overtly make these rejections. This is to say,

the participants in the low cultural capital group did not often directly attack or deride

188

the product which they least preferred. When the low cultural capital participants

rejected the most expensive of the product designs, the aesthetic evaluations were

visceral or behavioural, and tended to be couched in reference to the exigent aesthetic.

Again these evaluations were relatively simple, “… had no idea how to use it… far to

(sic) expensive for what it’s meant to do.” (participant C54, design 3), “it seemed

messy and a bit boring… and a bit plasticky” (participant D198, design 6), and “It’s

stupidly over priced – looks dumb. It looks like an alien” (participant D28, design 3).

10.7 Medium Cultural Capital Group Design Preferences
The design preferences of the participants in the medium cultural capital group

were somewhat more varied than the other two groups. Like the low cultural capital

participants, the manifest content of the medium cultural capital participants displayed

visceral and behavioural aesthetics, although there was a noticeable increase of the

use of reflective criteria also.

 The medium cultural capital group participants most preferred designs 2 and 3

approximately equally. There was some overlap in preference with the other two

cultural capital groups. This may be explained, in part because of the expected

relatively high economic capital, but low cultural capital of the medium cultural

capital participants. Therefore, these participants would be expected to have middle

brow dispositions (Bourdieu, 1984).

Unlike the low cultural capital participants, the medium cultural capital

participants more often attended to both the functionality and formal design elements

of these products. However, compared to the low cultural capital participants, the

reasons given for preferring either design 2 or design 3 were somewhat different.

189

As with the low cultural capital group, the habitus of the medium cultural

capital participants appeared to dispose their evaluations towards the exigent

aesthetic. These evaluations showed evidence of visceral and behaviours aesthetics. In

terms of functionality, the evaluations tended to be relatively concrete and not entirely

different to those of the participants in the low cultural capital group. Typical of the

medium cultural capital participants’ responses were comments like:

Suitable size (participant C29, design 3)

It is easy to use and clean up after use (participant C21, design 3)

It’s quick, easy to work and gets all the juice out of the lemon…

convenient: doesn’t make a mess. Doesn’t need changed and it easy

to store (participant D50, design 2)

Steel design was the major factor as it makes the juicer look more

like a commercial grade piece of equipment (participant D9, design

2).

In addition to the emphasis seen from the lower cultural capital participants on

ease of use and cleanliness, the participants assigned to the medium cultural capital

group also appeared to appreciate the mechanics and subsequent juicing power of

design 2. Again, these evaluations were somewhat more complex than the low

cultural capital participants.

Design 3 tended to be preferred by the medium cultural capital participants

because of its formal design elements, rather than its functionality. Consequently,

relatively few of the medium cultural capital participants commented on the

functionality of this product. Generally, the participants’ evaluations of the formal

design elements of design 3 tended to be relatively simple, although somewhat more

190

complex than those of the participants in the low cultural capital group. Typically

these evaluations tended to be visceral and focused on the novelty value of the

product’s design with evidence of diversion, naïve evaluation and conspicuous

consumption, such as “very upmarket – expensive look to it” (participant C7, design

3), and “the design is unique and new which I have never seen before” (participant

C19, design 3). Some of the medium cultural capital participants also gave reflective

evaluations of design 3. For example, “[the] design looks different. & attractive… a

kind of art… high quality… looks cool” (participant C27, design 3). While

evaluations like this do identify artistic values that might be expected of the post-

Kantian aesthete, they are still couched in relatively diversionary and naïve language.

Thus, the medium cultural capital participants generally did not engage in

transcendental evaluations.

 The descriptions of the formal design elements, particularly design 3, of the

medium cultural capital group participants also tended to be somewhat more prosaic

and metaphorical than those used by the low cultural capital group. However, the

larger majority of these descriptions still focussed on the visceral aesthetics of the

design. These evaluations often included the use of simile as a means of adding

descriptive depth. The metaphor used in these descriptions appears to allow these

participants to explain and interpret the formal design elements by making them more

comprehensible in day-to-day language. Some good examples of this were “I liked it

because it looks similar to a spaceship from the movie MIIB” (participant D27), “it

looks like a crazy alien spider” (participant, D190), and “it looks like a spaceship.

pretty cool and can get some juice (sic)” (participant C10). While these evaluations

are more prosaic, the ideas expressed are not conceptually more complex.

191

In contrast to design 3, the participants in the medium cultural capital group

tended to prefer design 2 for its functionality, and the majority of the evaluations of

this design focussed on this aspect of it. Where formal design elements were

mentioned by the participants, they tended to focus again on diversionary and naïve

criteria, as well as the visceral effects of these. This can be seen in comments like

“juicer which is made of metal represents high quality (sic), and the interesting shape”

(participant D53).

Like the low cultural capital participants, the medium cultural capital

participants also seemed to express an appreciation of its conspicuous value,

particularly in terms of a display item which looks professional. For example “looks

cool. Looks professional” (participant D11), and “it has an unusual design – it is not

immediately obvious what it is for = interesting discussion topic. It is shiny. Initially I

thought it was a bit ‘over the top’” (participant D131).

The participants assigned to the medium cultural capital group least preferred

designs 3 and 6. The reasons given by the medium cultural capital participants for

rejecting the functionality of designs 3 and 6 were much the same. Many of these

evaluations were much like those from the low group, and drew mostly on concrete

criteria, but were somewhat more sophisticated. Once again, the focus of the

evaluations tended to be immediate, such as “looks un practical (sic), looks hard to

hold, how would you catch the juice” (participant D42, design 3), and “heavy,

cumbersome, hard to store. Works no better than smaller plastic models. Expensive!”

(participant D191, design 3). Some of these participants also tended to contextualise

their preferences as a means of rationalising their preference. “Large – Does not

collect juice – messy – legs might mark benchtop – expensive” (participant D195,

192

design 3), and “difficult to use. Lemon reemer (sic) not as efficient as others”

(participant D88, design 6).

In comparison to the low cultural capital participants, the medium cultural

participants rejected the formal design elements of their least preferred design due to

the perceived unnecessary aestheticization of the designs. What was notably different

about these evaluations was the tendency for the medium cultural participants to

directly deride the formal design elements of the designs, rather than simply ignoring

them, as the low cultural capital participants apparently did. This tends to suggest that

these participants felt greater confidence in their capacity to make aesthetic

judgements along legitimate criteria.

These participants rejected the formal design elements of these designs

because they perceived them to be too excessive in relation to their functional

benefits. Where design 3 was concerned, the participants tended to ridicule the formal

design elements, such as “looks good if you want someone to notice your “whacky

lemon juicer”, “looks like a waste of money” (participant D42), and “looked weird”

(participant D2). While these strategies employed by the medium cultural capital

participants differed from the low group, they were still diversionary and naïve.

In contrast to the low cultural capital group, there was more variation, and

some of the medium cultural capital participants expressed more transcendent,

modernist values, particularly in relation to design 6. For example “the boxy shape did

not appeal” (participant D209), and “it was boxy; unsimple; unnecessary and wasn’t

ergonomical (sic)” (participant D61). Thus, there was some evidence of

connoisseurship and traditionalism. So as cultural capital increases, there appears to

be a greater awareness by some of the participants of legitimate cultural values, and a

tendency to make more sophisticated evaluations.

193

The fact that the participants in the medium cultural capital group generally

did not tend to give evaluations that were wholly different to the low cultural capital

participants is perhaps not surprising. There may have been several factors that

contributed to this. Firstly, although the medium cultural capital participants had

higher levels of education those in the low group, these levels were generally not

higher than the undergraduate tertiary level133. This is important to the extent that

undergraduate education tends to focus on the reception and reproduction of

knowledge rather than production (Webb et al, 2002). Therefore, the low and medium

cultural capital participants would be less likely to have acquired the scholastic point

of view. This, in turn, reduces the probability of acquiring post-Kantian aesthetic

values, and also the likelihood of the expression of cultural competence in making

aesthetic judgements, and endowing artistic merit.

10.8 High Cultural Capital Design Preferences
The participants assigned to the high cultural capital group most preferred

design 3. What distinguished the design preferences for the high cultural capital

participants is that their preference for design 3 almost exclusively focussed on the

formal design elements of the product’s design. In this respect, the possibility the

product concerned might have some functional value was somewhat overlooked. This

confirms Expectation 4c (Affirm Formal Design Elements) and 4d (Modernist

Evaluation), and follows from Bourdieu’s (1984) argument that distinction is

conferred upon people whose consumption practices ignore the exigencies of daily

life, and confer artistic values on apparently mundane objects. Further, it confirms the

notion that people with higher levels of cultural capital are attracted to consumption

133 Only two of the medium cultural capital group participants held Masters degrees.

194

objects that provide them with the opportunity to express their connoisseurship (Holt,

1998).

Interestingly, the most commonly preferred product design by the high cultural

capital participants was design 3, the Philippe Starck Juicy Salif. This product was the

only one of the stimuli in the study which was designed by a relatively well-known

cultural producer. Further, there was a reasonable level of congruence between the

evaluations of the high cultural capital participants and the designer’s purported

intentions. By his own admission, Starck designed this product, not with functionality

in mind (in the practical sense, at least), but as a locus for conversation (Carmel-

Arthur, 1999). This concurs with the premise that some products are culturally

charged (Holt, 1997). Such products are tied into the consumption practices and

values of particular social groups, such as intellectuals, who prefer products which

challenge social reality134. This facilitates the most risk-taking strategies of distinction

by constituting apparently insignificant products as works of art (Bourdieu, 1984).

The primary reason for the participants in the high cultural capital group

preferring design 3 was for the visceral and reflective aspects of its formal design

elements. The evaluations made in these regards tended to be quite complex,

abstracted, metaphorical, and aestheticised. There were displays of authenticity,

connoisseurship, traditionalism, and innovativeness. These participants viewed design

3 as a work of art, and personified it as such. This can be seen in a number of the

evaluations which follow:

134 In this particular case, there is a general emphasis on functionality by most participants for the
product class used in this study. Thus, the higher cultural capital participants appear to be enhancing
their distinction de-emphasizing the functionality of design 3, and simultaneously aestheticizing its
formal design elements.

195

Its aesthetics made it look like an artwork rather than a functional

tool. Uncluttered, clean, fits in with any colour scheme in kitchen

(sic) – looks well crafted (participant D69).

Elegance of design, humour and quirkiness… the form does not

immediately suggest its function (participant D136).

Simple expression of “form follows function” with a cool/sexy

aesthetic (participant B1).

Beautiful to look at. Evokes images of a spider (participant D152).

The look challenged my perception of what lemon juicers looked

like and made me think twice (participant D224).

The shape, balance, beauty of it. It looks like an art object, yet is

practical as well (participant D150).

These examples show that reflective aesthetics are more important in product

differentiation for high cultural capital consumers. Because of the abstracted and

transcendental nature of these evaluations, it is possible that consumer value does not

attenuate in the same ways as it does with other consumer groups. The abstracted

nature of these evaluations may suggest that high cultural capital consumers value

designs which are tied into expressions of legitimate cultural values. These may

continue to be appreciated after continual use and presence. It is possible that the

exploitation of cultural values in product designs facilitate the perception of depth and

richness in the design – the same that can be seen in enduring works of art and

literature (Norman, 2004).

Although the high cultural capital participants who preferred design 3 tended

to focus on its formal design elements, when they did attend to its functionality, the

196

evaluations were often more complex and descriptive with greater levels of affective

intensity. These evaluations aestheticised the functionality of the product, as in “it

looks and feels stable. I like the way it functions, i.e. the juice flows down the grooves

and drips off the tip below” (participant D114), and “liked the way all the juice

slipped down into one drip” (participant D177).

The product design least preferred by the participants in the high cultural

capital group was design 6. The rationales given for this by the participants had both

similarities and differences to those of the preferences expressed for design 3. As with

the low and medium cultural capital participants, there was a far greater focus on

functionality over formal design elements, and the explanations given were

comparably simple. Although the evaluations given by the high cultural capital

participants were more complex than those in the low cultural capital group, they

were not so different to those in the medium group. This lends more support to the

suggestion that consumer aesthetic values are different in positive and negative

evaluations.

It didn’t seem to work that well, the top was to (sic) rounded and left

some lemons unsqueezed. I imagine it would be a pain to clean

(participant D113).

Only good for large lemons because “cone” to (sic) wide – rounded.

Poor juice extraction for smaller lemons. Reliance on “muscle

power” (participant D138).

 Awkward to use – not effective, heavy and difficult to manoeuvre

(participant D136).

197

Where the participants in the high cultural capital group did attend to the

formal design elements of design 6, like the medium cultural capital group, they

tended to comparably derisive rather than strictly objective in the post-Kantian sense.

This is further evidence that aesthetic evaluations are not applied in a uniform,

rational way.

The fat one – looked more like an orange squeezer – ugly and

flimsy… boring – just like any other (participant D59).

Looked like an ashtray… cheap black plastic & shiny metal

(participant D177).

The lid doesn’t seem to fit squarely (looks rough and cheap), and I

don’t like the contrast between the plastic/metal (participant D150).

Ugly, expensive, plain. Not different – no “design” investment sort

of thing (participant D94).

Was the most disappointing juicer as it looked grand and modern

but didn’t deliver (participant D132).

Another interesting tendency which further distinguished the participants in

the high cultural capital group different was to take the opportunity to use the negative

evaluations to express humanistic values about consumer culture. This was somewhat

common in the high cultural capital group.

It looked all flash and ‘designer’ but weren’t (sic) actually

functional (participant D26).

198

Only an idiot would spend this much on a lemon juicer. If I had

$143 to throw away, I’d give it to charity. I thought it was ugly. A

kind of ‘mid-life-crisis’ lemon squeezer (participant D128).

It looks like a managerial desktop status toy, not a kitchen

implement. (And it’s priced accordingly) (participant D133).

Bourdieu (1984) explains this tendency as an effect of the interaction between

cultural and economic capital, which is manifested in alternative strategies for

enhancing distinction. Due to the lack of economic capital of the dominated fractions

of the dominant class, they see maximum cultural profit at minimum expense, and

thus, in addition to denouncing ostentation, they appropriate symbolically rather than

materially (Bourdieu, 1984). However, as suggested by Holt (1998), this particular

consumption strategy of inverting conspicuous materialism, is in itself a form of

exclusionary consumption practice. In particular, this consumption strategy is a means

of gaining status and social distinction by exploiting symbolic capital to manifest

superior ethical standards.

Cultural elites are in a privileged position to pursue alternatives to

materialism both because they are socialized in environments free of

material scarcity and also because they reap the prestige from

idealist practices (Holt, p.20, 1998).

The ascetic aesthetic preferences of certain dominated fractions of society are

a means of acquiring symbolic profit by making virtue of relative necessity, yet at the

same time maximally exploiting cultural capital (Bourdieu, 1984). The aesthetic

tendencies of the dominated fractions of the dominant class tend to be ascetic and tend

to deny ostentation and ornament in reaction to bourgeoisie tastes. Indeed, there was a

199

noticeably higher proportion of the participants in the high cultural capital group who

specifically denounced conspicuous consumption in their evaluations. This is

particularly the case for teachers who tend to be richer in cultural capital and artistic

competence than economic capital. Such fractions of society also have a tendency to

extend their aesthetic dispositions to less consecrated areas of consumption (such as

cooking and interior décor) (Bourdieu, 1984). The importance of these observations in

relation to sampling issues will be discussed later.

What is most interesting to note about these ascetic evaluations is that, in the

strictest sense, they are comparably irrational. This irrationality is expressed in this

case by the fact that the product concerned was not the most expensive, nor was it

produced by the most well-known designer or brand (c.f. design 3). This suggests that,

although not strictly expressed in the participants’ evaluations, there existed some

tension between the actual aesthetic considerations utilised by these participants and

how they expressed themselves in their evaluations. In essence, by electing not to

reject design 3, these participants are implicitly recognising that design 3 has some

legitimate value beyond the conspicuous aspects of some of its product features.

10.9 Linguistic & Conceptual Complexity in Consumer Aesthetic Evaluations
The analysis and discussion of the conceptual and linguistic complexity of the

participants’ aesthetic evaluations differs somewhat from previous cultural capital

research. That research typically divides participants into high and low cultural capital

groups and some discussion is made of the differences between these two groups (c.f.

Holt, 1998; Caldwell & Woodside, 2003). However, for this aspect of the analysis the

current study coded the participants’ responses according to various complexity

criteria, and assessed their relationships to the moderating variable.

200

As such, the discussion which follows makes references to participant

evaluations demarcated by complexity, not specifically cultural capital. However, as

the results of the study demonstrate, across all of the complexity criteria measured,

there are positive correlations of varying degrees with cultural capital. As such, the

discussion of complexity which follows is based on its use as an index of cultural

capital.

This technique acknowledges that there is some variation in terms of

evaluative strategies across the moderating variable. It also means that the examples

of varying complexity are not restricted to the particular cultural capital group from

which they came. The value of this strategy of analysis will be discussed later with

regard to participant assignment to the cultural capital groups.

The results of the study show there to be moderate and positive relationships

between the conceptual and linguistic complexities of the participants’ evaluations

and cultural capital. This was analysed in terms of the complexity of the arguments

presented, of the vocabulary used, of the structure of writing, and the justification of

the responses given. Recall that the frequency of successively more complex results

decreased as the complexity of the concept or mode of expression increased. As such,

the more simple evaluations which will be discussed were more typical of the

majority of the participants’ responses.

The complexity of the participant responses was coded and analysed at both

micro and macro levels. This was done at the micro level by coding the responses

according to how particular concepts were expressed in terms of the complexity of

vocabulary and phrasal choices made by the participants. The words and phrases used

by the participants were assigned to the binary categorical distinctions described in

the Method section. In the following part of the discussion, these criteria are referred

201

to according to these categories. At the macro level, complexity was analysed by the

arguments presented (if there were any) by the participants, and how these were

structured and justified. This first part of this discussion will focus on the former

micro-level, and the second part will focus on the macro-level.

The discussion of evaluative complexity generally draws on Bourdieu’s theory

of language. This strategy of analysis is based on the argument that linguistic capital

is a sub-category of cultural capital, and is inter-related to if not identical with, how

consumers perceive products and the kinds of values they hold in relation to them

(Webb et al, 2002). Further, the semiotic systems that consumers use to represent

products and their attributes are indicative of the meaning that they have for

consumers (Hirschman & Holbrook, 1993). By relating cultural capital to evaluative

complexity, it is possible to argue that the context in which values are acquired (the

habitus) naturalises habits or conventions applied to the comprehension of cultural

products and the expression of related values. This, in turn, allows for an analysis of

how particular social groups understand and evaluate products aesthetically

(Bourdieu, 1991; Sturken & Cartwright, 2001; Jenkins, 2002).

This aspect of the study refers to results of the study which confirmed

Expectations 3a (Evaluation Complexity), 3b (Response Detail), 3c (Response Length

and Complexity), and 3d (Evaluation Simplicity). Because of the large volume of data

collected, only examples can be given. However, these give a good indication of the

degrees of complexity with which the participants evaluated the products.

The participant evaluations attended to either or both the functionality and

formal design elements of the products. This was either done holistically, or in

relation to particular product attributes. Generally speaking, the strategy the

202

participants employed was to make successively more complex and detailed

evaluations by abstracting away from concrete descriptions.

Based on the preceding argument, it seems reasonable to infer that the more

complex the participants’ evaluations were, the more complexity the participants

perceived in the products. Thus, the participants who evaluated the product designs in

more complex ways appear to be better able to perceive greater depth to the product

designs (Norman, 2004). Significantly, it can be seen from the variety of vocabulary

items and phrases used by the participants to express essentially the same kind of

construct how the participants differentially perceived the products.

To demonstrate the phenomena observed, some discussion will be made on the

complexity with which the participants referred to the products, the products’

functionality, and formal design elements. Although many other concerns were

addressed by the participants in variously complex ways, such discussion is beyond

the limits of the current research.

The most obvious and interesting ways in which the participants leveraged

their linguistic capital was in the way in which they referred to products proper. The

most concrete, utilitarian, and simple referents used were to describe the products

concerned as “lemon juicer” or “lemon squeezer”. This is perhaps not surprising,

given that this was the vocabulary used in the handouts that were given to the

participants. The majority of the participants tended to use these vocabulary items.

However, a number of the of the participants elected to refer to the stimuli in

more complex ways, both in modernist utilitarian terms, as well as by aestheticizing

the stimuli (c.f. Bourdieu, 1984). Some participants used more complex, traditionalist

or modernist criteria by referring to the products as “utensil”, “equipment”,

203

“machine”, “gadget”, “contraption”, “instrument”, or “tool”. While the implication of

these vocabulary choices is that the participants still viewed the products as

essentially utilitarian, they have abstracted the products from concrete by describing

them as having a specialised function, but without any reference to the function

concerned. While this strategy does not imbue the products with artistic value (c.f.

ibid, 1984), it certainly represents them in an intellectualised manner. This strategy for

identifying the products in terms of this kind of abstraction is a not dissimilar to a

form of modernist aestheticizing, which was a popular form of design romanticism

and intellectualisation in the early twentieth century (Guillén, 2006; de Botton, 2006).

Thus, the participants are expressing these kinds of values by referring to the products

in more complex ways.

At the other end of this conceptual spectrum, the vocabulary used by a number

of the participants indicated that they did not view the products as functional at all,

but rather products of legitimate culture. Interestingly, conferring artistic status on the

products was only ever done in relation to product design 3. These participants

referred to this product using vocabulary like “artwork”, “object d’art”, “art object”,

“sculpture”, “piece [of art]” or “design classic”. These vocabulary choices are

examples par excellence of how reflective aesthetics, mediated by the post-Kantian

aesthetic, confer distinction on the participants concerned by demonstrating their

capacity to confer aesthetic status on everyday objects, and consequently appreciate

the artistic merits of a common household kitchen utensil. Using such language

allowed the participants to display a certain degree of cultural competence (Bourdieu,

1984; Webb et al, 2002). More than this, it also demonstrates a certain degree of

connoisseurship and knowledge of legitimate culture in that these perspectives mirror

those of the designer, Philippe Starck, who described design 3 as a “symbolic micro

204

sculpture” (Carmel-Arthur, 1999). The fact that some of the participants saw design 3

as having artistic merit is further interesting in that it is removed from the institutional

frameworks that typically facilitate the recognition, institutionalisation and

consecration of artworks such as art galleries (c.f. Bourdieu, 1993). This confers even

greater distinction on these evaluations.

Participants also had an interesting tendency to refer to the functionality of

their most and least preferred designs in successively complex fashions. The simplest

ways that the participants described the general functionality of the products was to

use expressions like “easy/difficult to use”, “it did a good job” or “wasted a lot of

juice”. As the complexity of the descriptions increased, there was often an increase of

more abstracted adjectives, which again display modernist values, such as

“functional” or “efficient/inefficient”. Some of the participants further complicated

their descriptions by nominalising these adjective forms to “functionality”, and

“efficiency”. The effect of these nominalisations was to increase the descriptive

complexity by referring to and valuing or devaluing the products’ functionality in a

conceptual form.

Some of the participants also increased the complexity of their descriptions of

the products’ functionality by using successively more obtuse and prosaic language

with direct modernist references using phrases such as “the design is over-

engineered”, “utilitarian in overall design”, “an obtrusive clutter”, and at the extreme

end of this “it is more satisfying to combine physics/leverage/mechanics with human

effort, than pure human effort”. The tendency to conceptualise product features in this

way is typical of modernist design ideology. The use of nominalisation and complex

phrases to denote the products’ functionality suggest a relatively sophisticated form of

abstraction by removing the product from its immediate context, and evaluating them

205

in terms of Sullivan’s famous modernist aphorism “form follows function” (c.f.

Guillén, 2006). While these tendencies to deliberately complicate the aesthetic

evaluations of product functionality are not strictly aestheticizing in the sense of

Kant’s artistic pure gaze, they nonetheless display intellectualisation, cultural

competence, and linguistic mastery as a means of instantiating distinction (c.f.

Bourdieu, 1984; Bourdieu, 1991).

In terms of the effects of cultural capital on aesthetic evaluation and the

distinction between the exigent and post-Kantian aesthetic, participants best leveraged

their symbolic capital by the way they described the products’ formal design

elements. The participants’ responses showed a clear transition from visceral to

reflective aesthetics. The relationship of these increasing complexities to cultural

capital provides support for the effects of the habitus on the associated values of

different social groups. In particular, low volumes of cultural capital promote direct

realism, and high volumes abstraction. These are functions of the exigent and post-

Kantian aesthetic respectively.

Where visceral aesthetics were used by the participants to describe the formal

design elements of the products, these tended to focus on the diversionary and naïve

evaluative aspects of the designs, particularly colour and materials. These less

complex evaluations tended to be relatively uninformative, relied on simple or

informal language and simply stated matters of preference, such as “its colour”, “it’s

black”, “a bit plasticky”, and “shiny metal”. Where these simple evaluations were

holistic they tended to be similarly uninformative, for example “its look”, “its

cool/cute/pretty” or “looks dumb/ugly/weird”. As the evaluations became more

complex, the participants used more prosaic connotative language including “pleasant

shape”, “kinda new age”, and “stylish”. The participants also used similes as a way to

206

add descriptive depth to their evaluations like “it looks like a virus/spider/alien”.

Although these similes are more abstracted and prosaic than the simplest of

evaluations, they still tended to be couched with reference to relatively simple and

easily comprehensible metaphor. This provides some evidence of the relationship

between cultural and linguistic capital (Bourdieu, 1991).

As the use of metaphor by the participants became more complex, the

participants personified the products with affectively intense vocabulary such as

“murderer”, “aggressive”, “unfriendly”, “depressing” “humorous” and “sober”. Most

interesting of all these metaphors was the relatively frequent use of “elegant” or

“elegance” by the participants. Kuki (1997) described elegance as the height of

cultural sophistication. Thus, by describing the product designs as elegant, the

participants expressed connoisseurship by imbuing their preferences with the highest

of cultural merits. A number of the participants also more directly took on the role of

art critic by analysing how the formal design elements of the products interact to

create holistic value, with commentary such as “simple, clear lines”, “balanced to look

at”, “the shape, balance and proportion of it” and “I don’t like the contrast between

the plastic and metal”.

The increasingly complex arguments presented by the participants, as well as

the way in which they structured and justified their evaluations at the macro level also

demonstrated the influence of cultural and linguistic capital on aesthetic evaluation.

An additional effect of the observed increasing macro-level complexity was that the

participants’ evaluations became longer. This provides further evidence that as

cultural capital increases, the way in which consumers perceive products becomes

more complex. The following discussion provides some examples in support of

207

Expectations 3a (Evaluation Objectivity), 3b (Response Detail), 3c (Response Length

and Complexity), and 3d (Evaluation Simplicity).

Examples of the wide range of differences in macro level complexity reported

by the participants will be presented, and discussed. Given the complexity of some of

the responses, it is not possible in the current report to provide as complete an analysis

as would be liked.

All of the examples given below are the participants’ entire responses.

Further, the evaluations have been transposed verbatim, including spelling,

grammatical, punctuation and word choice errors. It is also interesting to note that the

number of mistakes made by the participants generally decreased as the complexity

increased. Thus, the participants who gave more complex aesthetic evaluations appear

to have put not only more thought into them, but also took greater care in making sure

their evaluations accurately represented their ideas. This adds further evidence that

linguistic capital is exploited by social agents with higher levels of cultural capital

(Bourdieu, 1991).

The following evaluations were quite typical of the simplest evaluations given

in the study. As was the case with many of these responses, examples are quite short,

lack any sort of formal writing structure or organisation, and include no justification.

Simple and easy to wash and small (participant D73, design 3).

Easy to use, but must be easy to clean as well (participant A22,

design 2).

Look/style effectiveness. (participant C16, design 2).

Nice colour. easy to use (sic) (participant A21, design 1).

208

There are a number of interesting features about these evaluations in terms of

their relative complexity. The arguments expressed are perfunctory, and only as much

information as is required to outline the participants’ concerns is given. The criteria

given are very concrete or diversionary and there is no justification for why the

criteria given are important to the participants.

The writing structures used by these participants are quite simple. There are no

subjects used, nor or any particular organisation of ideas or justification for their

preferences. The ideas expressed are all contained within one comparably

agrammatical sentence. The primary focus of these participants appears to have been

to answer the questions put to them in the most direct way, as has been evidenced by

low cultural capital consumers in a similar study (Holt, 1998). This relative simplicity

provides evidence of the more general ways in which products are less complexly

perceived by low cultural capital consumers (c.f. Caldwell & Woodside, 2003). It also

reflects the tendency for people with low cultural capital to make broad, generalised

evaluations (Holt, 1998), and may provide evidence of self-censorship (Bourdieu,

1991).

In uncensored circumstances, the language of the working class is full of

ellipses, short cuts and metaphors based in shared experience (Bourdieu, 1984). To a

certain extent, this is reflected in the evaluations above. Although this pattern of

behaviour fits in with Bourdieu’s theoretical position, it is also congruent with

Bernstein’s (2003) concept of restricted code. This perspective suggests that working

or lower class people tend to use language in a less detailed fashion on the expectation

that other language users within their social context will be in agreement with the

meaning of the code used. In this particular case, when the participant says

“looks/style”, they are implicitly assuming that the researcher/reader will be in

209

agreement, thus be able to understand, what kinds of products (etc.) can reasonably be

described in this way.

As the complexity of the evaluations increased, they became more detailed

and better structured. However, they still expressed simple ideas in relatively simple

language.

It got juice all over my hands because I had to hold the lemon, juice

got everywhere because it’s not contained, the part that the lemon

was pushed onto was too wide to get very far into the lemon,

therefore wasting a lot of juice. (participant D203, design 6)

This evaluation is relatively detailed in terms of the concerns the participant

wishes to express, and gives quite a good description using full sentences and

relatively good organisation. At the same time, the problems addressed in the

evaluation are relatively concrete and most of the vocabulary is quite simple. In terms

of macro-level complexity, the above example is not particularly more complex than

the simplest evaluations given above. The evaluation shows direct realism and the

participant considers the use of the products in context, but there is no abstraction in

the description.

As the participant evaluations became increasingly complex, there was

evidence of abstraction in the forms of connoisseurship, modernist evaluation, and

humanistic values, thus suggesting that the participants viewed the products in more

complex ways. The following evaluation shows evidence that the participant engaged

with their preferred product in a much more holistic fashion, and leveraged their

cultural capital by expressing their knowledge of legitimate design and humanistic

values.

210

Natural product, well made, unlikely to break, easily cleaned, easy

to use (intuitive), good customer service from a well-know (sic)

company. I prefer efficiency & simplicity in a well designed product

(definitely prefer Scandinavian design).

I will pay for natural over plastic as long as the quality is excellent

as in this lemon juicer. Felt great to use & very easy to work out

what to do. Squeezing many lemons/other fruit would be easy (like

opening door knobs), easy to store (participant D71, design 5).

As can be seen in this evaluation, the participant rationalises and justifies their

preferences in relatively complex and contextualised ways. They express

connoisseurship by making comparisons across the product category, and emphasise

their consumption values using affectively intense and conditional language “I will

pay for natural over plastic as long as the quality is excellent”. They also display the

importance of country of origin, how the design relates to use in an abstracted way

(“efficiency & simplicity”), and provides metaphorical description to express their

understanding of relational design “like opening door knobs”.

The way in which the participant has structured their argument about the value

of their preferred design provides further evidence of the objective and transcendental

way in which they view the product. The evaluation is organised into separate

paragraphs, and the sentences are organised to structure and justify their arguments.

Similarly, these tendencies show evidence of Bernstein’s (2003) concept of the open

code of middle-class language users, which tends to more clearly explicate ideas.

At the most extreme level, some of the evaluations were highly complex and

abstract. As with the previous evaluation, the following participant evaluates their

211

design preferences in an contextualised, abstract, and holistic fashion. The participant

has structured their argument to further emphasise their values, and express their in-

depth knowledge of product design. However, the evaluation further enhances their

distinction by aestheticizing the products, using obtuse concepts and affectively

intense language. They also make a balanced evaluation of the positive and negative

aspects of their preferred design as a means of rationalising their aestheticization of

what might otherwise be considered a functional product. At the structural level the

evaluation is carefully organised, with sub-clauses and em-dashes and parentheses –

all providing evidence of the participant’s mastery of linguistic capital.

Its aesthetics make it look like an artwork rather than a functional

tool. Uncluttered, clean, fits in with any colour scheme in the

kitchen – looks well crafted. I equate good-craftsmanship with

thoughtfulness in marrying concept and use. Its looks attracted me at

first, but its impracticality repelled me, unfortunately (preferred

design 3).

[And from the same participant]

Looked cheaply constructed and insubstantial. Felt the same. Will

fingerprint easily. Too much rattle, lemons not as easy to insert into

the mechanism as with other devices. Is either a knock-off of quality

versions or a devolution from them. Head sat so far above the table

that juice splattered well outside the leg perimeter, and not into the

collecting bowl underneath – very impractical (reason I would not

buy it). Not as effective at extracting juice cleanly as other types of

juicers (participant D121, design 2).

212

The participant has justified their aesthetic preferences in relatively in-depth

ways, which further demonstrate their connoisseurship and linguistic mastery. This is

evidenced in expressions such as “looked cheaply constructed and insubstantial” and

“a knock-off of quality versions or a devolution from them”, which suggest the

participant has an in-depth knowledge of the product class. The evaluation is also

laden with modernist and intellectualised references such as “mechanism” and

“perimeter”.

The most complex of all of the evaluations provided by the participants

represented an extreme example of the post-Kantian aesthetic. The participant

concerned provided a very complex philosophical analysis in their evaluation which

was both highly visceral and reflective. Perhaps most notable about this evaluation

was that the participant abstracted their argument to the point that the product

evaluations were secondary to the opportunity to pass social commentary. In essence,

the purpose of the participant’s evaluation appeared to be a prima facie example of

the way some consumers accrue symbolic profit by exploiting high levels of cultural

capital as a means of pursing materialism which subverts ostentation (Holt, 1998). In

doing so, the participant ironically displayed a far higher degree of material

involvement and consideration than any of the participants in the study, much the

same as consumers who engage in reactionary consumption (c.f. Holt, 2002).

In addition, the participant also carefully exploited their linguistic capital, in

terms of both vocabulary and style, as a means of further augmenting their rhetoric.

The evaluation contains a large number of references which would likely be unknown

to most people.

Its simplicity, functionality & stability, coupled with ease-of-use

familiarity. (All I want to do is squeeze a lemon, folks.) Well, as I

213

said, it’s stable, so it’s not going to arse up and spray you with juice,

unlike the others. Its 135 familiar form means I don’t have to

intellectualize over how to use it.

1. Take your squeezer

2. Take your lemon

3. Cut same in half – i/e the lemon

4. Apply moderate force coupled with a twisting motion to extract

juice. That’s it.

[In relation to their least preferred design, design 3]

1. Seemed breakable

2. Seemed cheap and trashy

3. Seemed alien (& likely to tip up)

4. Seemed messy & excessively tactile to use

5. Seemed vulgar (reminded me of part of the male sexual

anatomy)

So, close call, but 3 = least liked, because it displays style pushed

beyond substance and functionality.

It seemed contrived, preposterous & abhorrent. “War of the Worlds”

alien like. Is it tapping into elements of arachnophobia in me?

The more I contemplate it, the more f.ing angry it makes me. It is an

example of late modern consumerism at its wankiest. It is, on one

135 Interestingly, there was originally a mislocated apostrophe here “it’s”, but the participant took the
time to cover it with liquid paper.

214

level, marketer turned designer-manqué turned marketer trying to

find relevant brand-positioning in a niche market (the “lemon-

squeezer” market for shit’s sake.

But now I see it for the postmodern piss-take that it is! The designer

– who the fuck is Philippe Starck anyway, or cares – is pulling our

tits by aestheticizing not the “high” icons of conspicuous

consumerism, like Lamborghini cars or Armani clothes or whatever,

but a crudely functional everyday device like a lemon-squeezer!

(There’s also a tilt at the 19C William Morris-inspired Arts and

Crafts movement – with its injunction to fill one’s life with things

beautiful, even utensils.) Where Starck screws up is that the

exigencies of pressurised modern life do not encourage

aestheticization in the face of functional convenience.

It’s a wanking product for a wanking age which costs a bomb &

doesn’t work well, what with the need for the separate dish beneath

it. But none of this matters, does it?

Practical things (if they matter): the pointy legs will scratch your

kitchen benchtop; which of its 3 legs do you hold it by during use??

Please excuse vernacular language ~ bellicose 136 modernist

(b.1940).

The above participant evaluation is perhaps worthy of a thesis in-and-of itself,

and almost every aspect of its argument, structure and organisation tends to suggest

that the participant probably felt the same way. What is most interesting about this

136 Bellicose modernism was part of the Italian fascist movement, best exemplified by Filippo
Tommaso Marinetti (Gorman, 2003).

215

evaluation is that it provides the clearest example of how social agents compete for

position in social space by exploiting symbolic capital. In this particular case, the

participant apparently has high levels of both educational and linguistic capital, both

of which are exploited in a fashion intended to demonstrate this, thus conferring high

levels of distinction.

 In terms of the complexity of the ideas presented, the participant shifts quite

dramatically from what are apparently simple criteria for evaluation “all I want to do

is squeeze a lemon, folks”, to the highly complex “where Starck screws up is that the

exigencies of pressurised modern life do not encourage aestheticization in the face of

functional convenience”. At the structural level, this reflects on the nature of the

argument being put forward by the participant. This evaluation is very carefully

thought out, organised, complex and affectively intense. The participant has set

themselves the position of art critic and social commentator, and used the research

setting as an opportunity to accrue symbolic capital.

10.10 Aesthetic Evaluation & Context
As outlined in the Introduction section, some mention needs to be made in

relation to the nature of the participants’ evaluations in the research setting.

Censorship in linguistic expressions exists in relation to conformity to existing

hierarchies (Thompson in Bourdieu, 1991). As such, participant reports cannot be

taken at face value (Jenkins, 2002). What is revealed in participant accounts are

collective theories constructed across the course of everyday life about the world

based on which the collectivity a given participant lives in (Jenkins, 2002). How much

these evaluations reflect the day-to-day consumption practices of the participants is

unclear.

216

Although some of the participants gave some quite intricate and complex

evaluations, it seems unlikely that this is indicative of the day-to-day behaviour of

such consumers. If those participants who gave the most complex of evaluations made

this kind of evaluation of every purchase decision, it is unlikely that they would have

time for anything else. It seems more reasonable that the expressed complexity of

consumer evaluations may depend on situational factors at the time of purchase and

consumption (Bloch, 1995). In particular, evaluative complexity may increase in

situations where expressing cultural competence enhances the distinction of the

consumer. Thus, displays of cultural competence are contextualised, particularly by

the presence or absence of an appropriately appreciative audience. For example,

consider the likely expressive aspects of the evaluative behaviour of a wine

connoisseur at a bottle shop versus at a wine tasting. In both settings, the connoisseur

is likely to apply the same evaluative criteria in selecting their wine, yet their manifest

behaviour will probably differ. In the latter setting, the participative aspects of this

social setting demand expressive acts of cultural competence. Consequently, it is

reasonable to expect the connoisseur to express a more detailed, complex and longer

evaluation.

10.11 Surrogate Indicators
One of the expectations outlined in the Introduction section was not supported.

Expectation 5a (Surrogate Indicators) suggested that participants with medium levels

of cultural capital would be more inclined to use surrogate indicators as indexes of

luxury and hence value in their aesthetic evaluations. This was partly based on

Bourdieu’s concept of cultural goodwill, where consumption is conspicuously

objectified without an understanding of legitimate culture (Bourdieu, 1984, Codd,

217

1990, Garnham & Williams, 1996). Although some of the participants did mention the

surrogate indicators in their evaluations, generally the expectation was not supported.

While Expectation 5a (Surrogate Indicators) was not directly supported, there

was some evidence of materialism in that cultural capital was negatively related to

DUCP scores. DUCP scores are known to positively relate to materialism (Lynn &

Harris, 1997). There is also anecdotal evidence of the rise of materialist culture in

New Zealand following the economic reforms of the 1980s (Bell, 1996; Belich, 200l;

Borell, 2005). The nature of the dominant class in New Zealand has changed and

continues to change with the dynamics of the global economy, which affords greater

symbolic power to the new bourgeoisie (Bell, 1996; Borell, 2005). This new logic

favours hedonism and consumption over restraint. Thus, symbolic capital is conferred

by high levels of consumption and enjoyment, because those in the dominant fraction

with greater economic capital are more inclined towards material appropriation as a

means to symbolic capital (Bourdieu, 1984). As such, it is quite probable that New

Zealand consumers use surrogate indices of value when making aesthetic evaluations

and purchase decisions.

Sociologists such as Mead, Cooley (Coser, 1977), Goffman (1959) and indeed

Bourdieu himself (1984), have emphasised the need to understand behaviour in the

context of other social agents. The implication of this approach is that aesthetic

evaluations may well interact with the level of conspicuity of the product concerned.

This conspicuity may, in turn, interact with the use of surrogate indicators for

particular market segments, as a function of cultural capital, when aesthetic

evaluations are made. Thus, it is important to understand how the habitus interacts

with micro and macro social structures to determine the conspicuous value placed on

218

particular product classes, and the formulation of product hierarchies in this regard, by

different social classes.

Recent research has investigated the relationship between the importance of

branding in relation to social structure in a manner which draws, in part, on the

generative structuralist perspective (Han et al, 2010). This results of this research

showed that the importance of surrogate indicators (as measured by branding

prominence or loudness) to particular social groups is a function of social trajectory.

However, what distinguished that study from the current one was the use of stimuli

that were a priori designated as luxurious stimuli (couture brand handbags, shoes and

cars). It seems reasonable to infer from the disjunction between these two studies, that

the use of surrogate indicators in aesthetic evaluations is a function of product class

and conspicuity.

Further research directed specifically at gaining a better understanding of the

importance of surrogate indicators in consumer aesthetic evaluation may help to

further clarify the trends observed. This could be achieved in a number of ways,

including comparing different product categories, using a more representative sample,

or engaging an experimental manipulation which uses surrogate indicators as an

independent variable. The nature of the sampling strategy used in this research may

have also contributed to Expectation 5a (Surrogate Indicators) not being supported.

This will be discussed in the following section.

219

Chapter 11 The Implications of the Methodology Employed on the
Patterning of Results

As with any methodological application of theory, the methodology employed

in this research had some strengths and weaknesses. The current study is distinct in

some important respects from other works previously undertaken using the same

theoretical paradigm. The method for calculating the moderating variable, the data

collecting strategy, and the stimuli used all had influences on the results achieved.

While the current study shows evidence of the influence of cultural capital on

consumer aesthetic evaluations, the results achieved are, in part, an artefact of the way

in which the data was collected. The data collection strategy may also explain why

some of the expectations were not supported, and the relative strengths of some of the

relationships established. The following sections of the discussion will address some

of these issues, and provide some explanation for how these influenced the results.

Some suggestions for future research directions in these regards will also be made.

11.1 Participant Assignment to Cultural Capital Groups
The coding scheme for calculating the participants’ cultural capital score

employed by Holt (1998), and used in the current study, was based on the potential for

education and occupation to facilitate the accumulation and expression of cultural

capital. It is important to recognise, however, that occupational status and educational

capital are not identical with cultural capital. While accruing occupational status and

educational capital may facilitate the accumulation of cultural capital, these by no

means guarantee it (Caldwell & Woodside, 2003). Cultural capital is a dynamic

multidimensional construct (c.f. Bourdieu, 1984). Although there were a relatively

large number of high cultural capital participants in the study, it is not clear if the

method of assigning participants cultural capital scores accurately identifies some

220

kinds of high cultural capital consumers, particularly non-academic cultural

producers.

Cultural producers, such as artists, may not have the formalised educational

qualifications to qualify for computed high cultural capital status. However, such

consumers may represent more extreme connoisseur behaviour (Holt, 1998).

Certainly, some of the participants in the study displayed evidence of the post-Kantian

aesthetic disposition, but were not classified as high cultural capital consumers. An

interesting example of this was an evaluation from a medium cultural capital

participant, who displayed evidence of connoisseurship, traditionalism and

intellectualisation. The following evaluation aestheticised their preferred design, and

viewed it as an artwork.

Its form; It has both and organic and sci-fi look. The juicer part has

interesting curves and lines that lead to a point… The organic form

makes it into an interesting object in its own right, regardless of its

purpose… (participant D178, design 3).

While not classified as a high cultural capital participant, the participant is a

local artist and lecturer in the art and design department of the technical institute

where the data was collected. Thus, this participant would be best described as a

cultural producer (Bourdieu, 1993).

Similarly, some of the low cultural capital participants expressed

connoisseurship, traditionalist, and humanistic values in their evaluations.

Slight abstract quality to its design (participant D198, design 2)

I like eco products (participant D110, design 5)

Simplicity, natural material (sic) (participant D56, design 5)

221

However, these were the entirety of the participants’ evaluations, and what

distinguishes these evaluations from those of many of the high cultural capital

participants is that they were not justified in any way. Therefore, the possibility that

these participants were engaging in a form of cultural goodwill cannot be discounted

(Bourdieu, 1993).

These aberrant examples highlight some of the difficulties of assessing

cultural capital on the basis of accrued and transmitted occupational status and

educational status alone (c.f. Caldwell & Woodside, 2003). Scoring highly on the

scale used in the study does not necessarily entail high levels of cultural competence

and vice versa. This may help to explain the wide variation in responses found in the

study, particularly from the participants who were assigned higher cultural capital

scores. The kinds of aesthetic evaluations that the participants in the three different

cultural capital groups gave did not always conform to expectations, and there was a

reasonable amount of variation.

If cultural capital as a theoretical construct and empirical tool is to have more

predictive and external validity in consumer behaviour research, then it needs further

refinement as a computational variable. Tentatively, the results of the current study

suggest that it might be valuable to include age and indices of legitimate cultural

participation such as humanities study in this calculation. Other research suggests that

economic capital and social trajectory may also be useful factors to consider (Holt,

1998).

In sum, the current study gives a more detailed picture of the aesthetic values

of particular social groups, but does not necessarily demonstrate how cultural capital

is distributed across the wider population. It also demonstrates some of the limitations

of operationalising cultural capital in the way that it was for this study.

222

11.2 Data Collection Strategy
Previous research using cultural capital as the moderating variable employed

an interview format, relatively small sample sizes, and probed the participants about

their existing consumption practices. This has been done on the pretext that cultural

capital is better investigated using qualitative methods (Caldwell & Woodside, 2003).

While using qualitative methods does allow for a greater depth of data, it does limit

external validity. Using qualitative methods in this fashion also means that the

research setting is abstracted from actual consumption situations where consumers

might be faced with evaluative and comparison situations in decision making. While

probing participants about their consumption practices does reveal the limits of their

evaluative potential (c.f. Holt 1998), it does create a certain artificiality by asking

participants to consider aspects of their consumption practices that may not arise in

the normal course of their day-to-day lives, an issue which has already been

discussed.

The open-ended written interview technique employed in the current study is

both a strength and weakness. The central strength of this strategy was that the

evaluations provided by the participants represented only what the participants felt

compelled to provide. This indirectly accommodates for their level of interest in this

particular consumption situation. However, as a weakness, this strategy may also

further explain the wide variation of responses, particularly from the medium and high

cultural capital participants. This strategy makes it impossible to isolate whether the

limits of the participants evaluations represent the limits of their cultural competence

(i.e. are all high cultural capital participants capable of expressing the post-Kantian

aesthetic) or simply the limits of the participants’ motivation to complete the task.

223

One way to address this issue is to make meta-analytical comparisons across these

different methods of data collection.

Another important respect in which the current study differs from others (e.g.

Holt, 1997; Caldwell & Woodside, 2003) is that it involves a (quasi) experimental

manipulation, not uncommon in other studies of consumer aesthetics (e.g. Brunel et

al, 2007). While the stimuli used in the study were not manipulated per se, the

product variations used did elicit a number of different evaluative criteria from the

participants. This is because the participants were placed in an evaluative problem

situation whereby they had to make an aesthetic evaluation and consumption decision

based on their own evaluative criteria137.

The current study differed in another other important aspect from other studies

in that the participants were able to trial the stimuli concerned, rather than simply

being presented with photographic stimuli (c.f. Bourdieu, 1984; Brunel et al, 2007).

The major benefit of this technique is that it allowed the participants to evaluate the

products’ aesthetics holistically, not simply using photographic representations of the

products’ visual appearance. This has the benefit of extending product aesthetics

beyond their visual qualities, as is typically the case (Feagin & Maynard, 1997).

For the present study, the selection of stimuli was made based on variations of

functionality, formal design elements, and surrogate indicators, whilst trying to avoid

presuppositions regarding “design aesthetics” (c.f. Bloch et al, 2003). In essence, the

aim was to use the participant evaluations to determine the relationship between the

moderating variable and the importance of various criteria in aesthetic evaluations.

137 This technique was employed in parts of Bourdieu’s (1984) original study, but in that case was
applied to evaluations made on the artistic (or otherwise) merits of photographic compositions.

224

The benefits of the data collection method employed in the current study also

present some challenges to the results in terms of the representativeness of the sample.

While the data collection method allowed the participants to trial the products, it also

substantially limited the options for data collection sites. In the initial phases of the

data collection, a number of retailers were approached as possible collection sites, but

all declined due to the invasive nature of the evaluation task.

The data collection sites used in the study constrained the nature of the

sample, and this has some implications for the results of the current study. The

sampling method, in terms of the recruitment sites and recruitment technique, affected

both the representativeness of the results and the kinds of results that were achieved.

This means that, in some respects at least, the sample is more representative of

particular cultural capital groupings, but not necessarily of the wider New Zealand

population. In this regard, it may be possible to infer how cultural capital influences

consumer aesthetic evaluations, but not necessarily the distribution of these evaluative

tendencies in the population.

Because this study collected both quantitative and qualitative data, a relatively

large sample was taken. This means that the results achieved may have greater

external validity and reliability than other studies (c.f. Holt, 1997; Allen, 2002;

Caldwell & Woodside, 2003). This large sample also made it possible to examine the

consumption practices of consumers with moderate levels of cultural capital.

11.3 Participant Social Class & Fraction
The sampling sites of the current study had an influence on several factors that

relate to the moderating variable, cultural capital. This has an important impact on the

external validity of the study. In particular, the majority of the data was collected from

students and staff at two tertiary educational institutions. Since the majority of the

225

data was collected at tertiary institutions, there are potential skews in terms of the

participant’s ages, education levels and occupational status. For these reasons,

particular classes or class fractions were likely to be under-represented, partially

misrepresented, or not represented at all. When compared with census data, it can

clearly be seen that the participants in the study had higher levels of educational

capital than occurs in the general New Zealand population, and that there was also a

skew towards higher occupational status (c.f. Statistics New Zealand, 2006).

Although the sample taken was representative in terms of the moderating

variable, cultural capital, it was not particularly so in terms of the variations of capital

volumes (particularly cultural and economic) in the manner outlined by Bourdieu

(1984). While this is a limitation of the current study, it certainly fares no worse in

this regard to similar studies in post-colonial contexts (e.g. Caldwell & Woodside,

2003). Therefore, only part of the picture in terms of class and class fraction symbolic

capital is represented.

To expand upon this, previous research into the social class structure of New

Zealand has suggested that the majority of the population are working-class, and that

a considerably smaller fraction of society is petit-bourgeoisie and bourgeoisie

(Wilkes, 1994; Hayes, 2005). For the sake of simplicity, these class groupings might

be expected to be distributed with much the same frequency as low, medium and high

cultural capital consumers.

Further, the results also show the sample to have a disproportionately low

representation of participants without formal educational qualifications beyond

secondary school (c.f. Statistics New Zealand, 2006). As such, there was a lack of

participants who could be described, in a classical sense, as working class (c.f. Hayes,

2005). However, in spite of this, the participants assigned to the low cultural capital

226

did not behave in a manner inconsistent with the hypotheses and expectations derived

from the theoretical model and generative structuralist perspective (c.f. Bourdieu,

1984). If the sample employed was representative of the wider population, then the

larger majority of the sample would be expected to have relatively low levels of

cultural capital. This was certainly not the case.

In relation to the participants assigned to the high cultural capital group, both

the nature of the sample and, its relationship to the New Zealand context also needs to

be clarified. According to the generative structuralist perspective, the dominant class

in a given society is approximately divided into dominant and dominated fractions

(Bourdieu, 1984). Although a reasonable number of high cultural capital participants

were identified in the study, given the recruitment sites, the majority of these

participants are likely to represent the dominated fraction of their class138. They are

unlikely to be representative of the dominant fraction of this social class – those

would typically be classified as bourgeoisie in typical studies of class relations in New

Zealand society (c.f. Hayes, 2005), or who Bourdieu (1984) would classify as grand

or nouveau-bourgeoisie139. In particular, all but one of the high cultural capital

participants in the study were recruited from the last data collection site, the local

technical institute. Although it was not particularly accounted for in the current study,

it is likely that most, if not all, of the participants in this group were employed in

higher education teaching (i.e. intellectuals – those in society whose symbolic capital

volume is over-represented in cultural capital, and under-represented in economic, in

Bourdieu’s (1984) terms).

138 The dominated fraction of the dominant class tends to consist of people with high levels of cultural
capital, but relatively low levels of economic capital, such as cultural producers, teachers, professors
and so forth (Bourdieu, 1984).
139 This dominant fraction of the dominant class consists of people with high levels of economic
capital, but relatively low (in relation to their class) levels of cultural capital, such as industrialists,
bankers and financiers (Bourdieu, 1984).

227

For the reasons already discussed, and given the nature of the sample, it is thus

not surprising that the participants assigned to the higher cultural capital group to have

relatively ascetic aesthetic preferences; as evidenced by the relatively high proportion

of these participants who specifically rejected conspicuous consumption. It is also

evidenced by the relatively high number of these participants who intellectualised

their aesthetic evaluations and, by inference, took the view that anything can be

viewed as art (c.f. Bourdieu, 1984).

11.4 Sample Age
The sampling sites and composition of cultural capital is also relevant to the

age of the participants. The mean age of the sample employed in the current study was

approximately 32 years old with median of 26 years. This has a number of important

implications in terms of the representativeness of sample, as well as for the nature of

the results that were produced. These, in turn, apply to the testing of the theoretical

model.

The age of the sample in the study indicates that it is not a student sample,

proper, although a number of students participated. In the initial instance, this

indicates that the sample may be more representative of consumer evaluations of

product design than perhaps those studies that have restricted their samples to student

populations (e.g. Bloch et al, 2003; Brunel, 2006.).

 Age is an important factor in the accumulation of cultural capital and its

concomitant dispositions (Bourdieu, 1984). Age is particularly important in the

expression of cultural capital in the dominant fraction (Bourdieu, 1984). In particular,

the finding that cultural capital is reasonably strongly correlated with age means that

those participants who rated lowly on the moderating variable were relatively young,

and given the sampling technique, likely to have been students.

228

Although age is theoretically important in the accumulation of cultural capital,

its significance in the current study may be over-emphasised. In particular, the high

cultural capital group, as already outlined, was largely faculty members from the last

site of data collection, the technical institute. These participants most likely also

constituted the older of the participants in the study as well.

While this fact alone does not misrepresent the importance of age in the

accumulation of cultural capital per se, it conceals the importance of the interaction

between social origin, trajectory, and age in this relationship. Importantly, social class

and social trajectory interact with age to either augment or stagnate the accumulation

of cultural capital. This, in turn, influences the expression of tastes and also moderates

these across time (Bourdieu, 1984). In the current study, the high cultural capital

participants were largely one particular form of cultural producer – academics. This

particular social group is peculiar in that, within the academic field, distinction and

social status are fundamentally accrued through the expression of cultural competence

and upwardly trajected volumes of cultural capital. This is enacted through the

expression of complexity and use of the elevated linguistic style (Jenkins, 2002). In

contrast, for people in lower social classes, such as working class people with little or

no upward social mobility, where the accumulation of cultural capital confers

relatively little distinction (nor is particularly possible), the effects of age on the

expression of tastes is likely to be less marked (Bourdieu, 1984). One of the central

constructs of the acquisition of cultural capital is the distance from necessity, and how

this is facilitated by economic capital, and the time this affords (Webb et al, 2002).

Implicit in this argument is that social agents with higher levels of transmitted capital

have greater potential to further acquire symbolic capital (Bourdieu, 1984).

Consequently, working class people, due to the values of their habitus and exigencies

229

of their day-to-day lives, are less likely to have the potential to acquire further cultural

capital, or at the same rate, as members of the dominant classes. Thus, age is not

likely to be as influential in the accumulation of cultural capital for working class

people.

So while the results of the current study show relationships between cultural

capital, age, tastes and evaluative complexity, these results require further exploration.

Further research with broader age ranges across the cultural capital groupings should

help to clarify this issue.

11.5 Sample Location
Beyond the immediate effects of the sampling sites, the regional location

effect may also have had some impact on the results of this study. Central to the

generative structuralist perspective are influence of the exploitation of acquired

capital in the pursuit of social distinction. A fundamental aspect of this is the

exploitation of economic capital.

Neither economic nor symbolic capital are uniformly distributed. There are

regional influences on the distribution of both of these (Bourdieu, 1984; Holt, 1998).

It is reasonable to expect that there are regional influences on the expression of tastes

and aesthetic evaluations. Christchurch, the location of the data collection, lags

behind other metropolitan centres (particularly Wellington and Auckland) in terms of

median income levels (Statistics New Zealand, 2006). Further, these regions are either

larger, and/or are seen as national cultural centres. It is likely these metropolitan areas

have a greater proportion of nouveau bourgeoisie and cultural producers. So this

investigation into the influence of cultural capital on aesthetic evaluation is probably

relatively conservative, as similarly observed by Holt (1998).

230

11.6 Sample Ethnicity
The current study has demonstrated the existence of legitimate cultural values

in the New Zealand context which are similar to those outlined by Bourdieu (1984).

However, further study may show that legitimate culture has a greater ethnic influence

in New Zealand which the current study does not address. This may be of particular

importance in the New Zealand context. As outlined in the Introduction section, many

authors feel that the dominant New Zealand European culture is relatively poorly

defined (Belich, 2001). In addition to this, although Māori are arguably a dominated

fraction of society, Māori culture holds a special place in local legitimate culture (Liu,

2005). This aspect of legitimate culture in New Zealand also differs in that Māori

participation in cultural production is often community centred (Creative New

Zealand, 2005). Thus, in terms of the relationship between cultural capital and

consumer aesthetic evaluations some relationship between observations and legitimate

culture needs to be made. In the case of the current study, the majority of the sample

employed identified themselves as being New Zealand European. As such, the

conclusions reached in the current study provide some evidence of the kinds of

evaluative behaviours that might be observed in the general population as a function

of cultural capital in the New Zealand context. However, this may not encompass all

aspects of legitimate culture in New Zealand. Further, it may not reflect the aesthetic

predispositions of other ethnic groups in the New Zealand context, such as Māori and

Pacific Island people. This is an avenue for future research.

231

Chapter 12 Evaluation of the Proposed Theoretical Model
Part of the purpose of this study was to add to the existing bodies of

knowledge regarding consumer aesthetic evaluations. To help facilitate this, a new

model of evaluation was presented. The aim of the research was to, in part, test this

model, and integrate it with other research.

The new model of consumer aesthetic evaluation proposed and tested in the

current research from the generative structuralist perspective hopes to bridge the

tension between traditional accounts of consumer aesthetic evaluation, which

emphasise the role of product features, and the postmodern critique (c.f. Bloch, 1995;

Fuat Firat, 1992).

Traditional modernist, reductivist, rationalist accounts of consumer behaviour

attempt to individuate and rationalise the consumer (Dholakia & Fuat Firat, 2006).

However, in application to consumer aesthetics, attempts to develop or establish

consumer aesthetic principles140 have typically been content independent and

relational. Consequently, when aesthetic principles are established, counter examples

are often found to be equally aesthetically appealing. Thus, established aesthetic

principles do not uniformly produce preferences (Lidwell, Holden & Butler, 2003; c.f.

Brunel & Swain, 2006).

In contrast to this perspective, the postmodern perspective suggests

consumption is entirely the product of social constructs, and consumers engage in

multiple fragmented consumer identities. Postmodernism infers that aesthetics are

inseparable from consumption behaviour because products are vehicles for consumer

meaning (Fuat Firat, Dholakia & Venkatesh, 1995; Ramello & Silva, 2006).

Consumption decisions are not made so that consumers can solve practical

140 As in the case of design principles such as the golden ratio.

232

consumption problems. Instead, it is meaning itself that has become the object of

consumption (Ramello & Silva, 2006).

Generally speaking, theories of consumer behaviour which posit autonomous,

rational action and information processing have made larger contributions to the

understanding of consumer psychology. However, this perspective does not consider

the embodied nature of consumer choice rooted in the socio-historic context or

habitus of particular social groups (Allen, 2002). While traditional perspectives have

contributed a great deal to the understanding of consumer aesthetics, more recent

theoretical developments suggest that aesthetisation, rather than rational economics, is

one of the defining features of consumption in today’s postmodern context (e.g. Fuat

Firat, Dholakia & Venkatesh, 1995; Fuat Firat & Dholakia, 1995; Lagier & Godey,

2007).

The traditional concept of consumption as a problem-solving behaviour has

become more difficult to rationalise, as there is an increasing emphasis on information

economics (Fuat Firat, Dholakia & Venkatesh, 1995; Fuat Firat & Dholakia, 1995;

Dholakia & Fuat Firat, 2006). It has been suggested that the object of consumption in

postmodern society is the commercial signal (Fuat Firat, Dholakia & Venkatesh,

1995). If these arguments have validity and application, then the purpose of the

consumer market, and the function of the marketing enterprise, is the distribution of

signs and meaning (ibid, 1995).

The postmodern perspective is that all knowledge is socially constructed

through language and discourse (Firat & Venkatesh, 1995; Cahoone, 1996). In their

application to the social sciences, including commerce, generative structuralism and

postmodernism suggest a new approach to marketing and research methodology (Firat

& Dholakia, 1995; Cahoone, 1996; Ward, 2010). From a theoretical perspective, this

233

also means a revision of philosophy, ontology, and epistemology (Cahoone, 1996;

Holt, 1997). Importantly, there needs to be a greater emphasis on culture, language,

aesthetics, narratives, symbolism, expressions and meanings (Fuat Firat & Venkatesh,

1995).

The proposed model draws on elements of both perspectives and helps to

further an understanding of aesthetic evaluation, as cultural capital appears to have a

significant impact on consumption patterns, and products and their attributes have

differential semiotic value for different market segments. While there is an internal

logic to these patterns of behaviour, generated by the consumer’s habitus, these

behaviours are not strictly rational.

Both the generative structuralist and postmodern accounts of consumption

show that consumption is actually varied and effortful, and the attributes of the

consumption objects cannot fully explain consumption behaviour (c.f. Holt, 1995).

“Consumption is conceived of as a field of social life that is organised by the

expression of tastes” (Holt, p.343, 1997). As the current and similar studies show,

people who are enculturated in similar conditions acquire similar tastes, which give

rise to similar patterns of consumption behaviour (Holt, 1997). The results of the

current study lend support to these perspectives, and further the suggestion that

consumer choice is not reducible to autonomous, individuated information processing

(Allen, 2002).

The dynamic nature of the proposed model of consumer aesthetic evaluation,

like the postmodern critique, contextualises consumption into wider systems of

symbols and meanings where consumers are not separable from their cultural context

of everyday discourses and practices, in which they are embedded. In essence,

234

consumers and products are integral to micro and macro semiotic systems which

reduce the emphasis of product features in aesthetic evaluation.

As the current study indicates, goods and services facilitate aesthetic

experiences rather than drive them. The variation in evaluative strategies and the

differential emphasis on functionality and formal design elements shown in this study

indicate that even the functional or utilitarian attributes of consumables are

inseparable from the symbolic (Fuat Firat & Venkatesh, 1995).

The results of this study suggest consumer aesthetic evaluation is likely to be

less stable than existing models and theoretical tools imply. This is inferred by

implicit and explicit theoretical presuppositions about the largely atemporal causal

flow from contextual elements and product features to consumer evaluation (c.f.

Bloch, 1995; Schmidt & Simonson, 1997; Bloch et al, 2003). These same theoretical

assumptions are present in investigations of consumer aesthetics which attempt to

separate out product features. For example, Bloch et al (2003), in the selection of their

stimuli for testing the CVPA, did so with the presumption that aesthetic evaluation is

limited to formal design elements, and that the character of these formal design

elements in relation to design acumen is identifiable a priori. To explain this, Bloch et

al (2003) state that when selecting stimuli for their study they sought to identify

“design aesthetics without commensurate variation in other product features… as we

wished to isolate the effects of aesthetics from function” (Bloch et al, pg. 558, 2003).

This perspective roughly presumes that product features, in this case formal design

elements, significantly drive aesthetic evaluations. In other words, particular product

designs have “high [and] low level[s] of product design aesthetics” (ibid, 2003). The

results of the current study and proposed model de-emphasise this.

235

The proposed model is not strictly in competition with existing perspectives;

rather it is hoped that it builds on the explanatory power of the former by emphasising

that aesthetic evaluation is socially embedded and naturalised, rather than innate and

specific to individuals. The differences between the two perspectives are essentially

ontological, particularly in relation to the theoretical mediating constructs which have

been used as explanatory tools. Specifically, the new model emphasises the role of

cultural contexts and their more direct influence on cultural competence (which

evidence suggests most closely approximates design acumen) and consumer

characteristics (c.f. Bloch, 1995). In contrast, other theoretical tools such as Bloch’s

model and the CVPA (Bloch, 1995; Bloch et al, 2003) rest on presupposed ontogenic

constructs, specifically “innate design preferences” (Bloch, pg. 17, 1995) and “design

acumen” (Bloch et al, pg. 553, 2003), which are under-defined, particularly when

considering the socio-temporal aspects of aesthetic evaluation. On the surface, at

least, these constructs bear remarkable similarity to Kant’s determination of aesthetic

competence (c.f. Jenkins, 2002), as well as to evolutionary psychological mechanisms

(c.f. Tooby & Cosmides, 1997). The generative structuralist perspective challenges

these views. These constructs are circumscribed in the sense of being descriptive or

prescriptive141, domain specific142 and comparably atemporal143.

It is important to identify that, although the current study provided support for

the generative structuralist perspective, the possibility that the genetic make up of

people influences consumer aesthetic preference cannot be discounted. What is

required is a more careful examination of potential innate aesthetic structures, and

theoretical grounding. In particular, greater consideration needs to be made of the role

141 In the sense of only establishing what is preferred, and not why or how.
142 Restricted to product design and not other aspects of consumption behaviour.
143 Bloch (1995) does make mention of experience in the acquisition of design acumen, but it is under
explored.

236

of sexual selection in consumer aesthetic evaluation. For example, the role of sexual

selection in the evolution of sexually-selected characteristics such as male and female

preferences for waist-to-hip ratios (e.g. Singh, 1993a) may have value in

understanding how it is that the exploitation of sexual imagery in marketing

promotions is successful. Alternatively, Dutton (2009) has suggested that displays of

aesthetic competence may act as culturally potentiated secondary indices of sexually

selected mechanisms for preferences for displays of social and intellectual

competence. This latter perspective is not entirely incommensurate with the

generative structuralist perspective, given the emphasis on social competition of both

orientations.

Interestingly, the current study did not find a relationship between cultural

capital and CVPA. Thus, it is possible that both of these theoretical tools examine

different aspects of consumer aesthetic evaluation, and both have value. For example,

it may be the case that design acumen or high CVPA scores may be indicative of the

capacity for particular consumers to identify product attributes that may be regarded

as having legitimate cultural values (with regards to the formal design elements of the

product concerned) in a particular context. This is distinct from post-Kantian aesthetic

evaluation that is typical of high levels of cultural capital. Future research may be able

to clarify this issue. As a moderating variable, cultural capital needs to be better

understood in relation to particular consumption situations and product classes.

Although cultural capital, in the current research, appears to influence the complexity

with which particular consumers evaluate particular products, it does not create a

necessary and sufficient condition for understanding consumer orientations to

particular products.

237

There are some broader and potentially complimentary connections between

cultural capital and the CVPA. This potential relationship stems from the oppositional

explanatory nature of each perspective. The CVPA identifies particular product

designs a priori as have valued design features144. Yet, neither Bloch’s model nor the

CVPA scale explain the importance of these product features in theoretical context. In

contrast, the generative structuralist perspective, in an indirect fashion, does specify

what kinds of cultural products are consecrated with aesthetic value in relation to

legitimised cultural institutions within a particular context (Bourdieu, 1993).

Generative structuralism places the relationship between formal design elements and

functionality in context to explain their relationship to class-based values. So the

CVPA may hold value in helping to understand which specific products are valued by

particular market segments, and generative structuralism provides an understanding of

the how and why they are differentially valued.

The important distinction between cultural capital and the CVPA may be in

how these decisions are arrived at by various social agents. This influence of product

features on consumer choice occurs as a function of how interpretations of product

designs, designers, organisations and so forth which exist as elements of the

structured structure within which the consumer and product exist (Bourdieu, 1993).

Specifically, as discrete entities, product features are important in terms of how

various institutions and discourses legitimise their value.

 As an example, design 3 is the product design that could best be described as

legitimate in terms of the inter-relationship between the brand, Alessi and its designer

Philippe Starck, both of which are arguably the best-known of all of the products used

as stimuli in this study.

144 In the context of this study, this is would appear to be legitimate formal design elements.

238

Starck’s career has been the subject of a virtual cacophony of

accolades. Now counted as among the best-known and most widely

publicized of contemporary international designers (Carmel-Arthur,

pg. 10, 1999).

In particular, Starck has had a large number of books written about him and

his designs (c.f. Carmel-Arthur, 1999; Philippi, 2003). So, Starck could best be

regarded, in terms of the consecration of product designs as cultural products, as a

cultural gatekeeper (in the sense Bourdieu (1993) refers to legitimate artists and works

of art). It may be the case that design 3 is preferred by both high cultural capital

consumers (as in this study) and also by high CVPA scoring consumers.

One of the key results of the current study is to demonstrate that neither

consumer aesthetic evaluation nor cultural capital are simple, reducible concepts. The

variations observed in the current study, as well as in others (e.g. Caldwell &

Woodside, 2003) suggest that theory development and testing needs to be ongoing in

both of these regards. The results of the study certainly support these suggestions. In

particular, when considering the results of the post-hoc analyses that were conducted,

the participants in the high cultural capital group tended to be distinct from the other

two cultural capital groups in terms of the complexity and length of their responses.

Further to this, there more often tended to be overlap in the analyses between the

medium and low cultural capital groups. Therefore, the relationship between cultural

capital and aesthetic evaluation may not be linear. It would seem then, that as a means

of gaining distinction, the higher cultural capital participants leveraged their

educational capital by applying the scholastic point of view to their evaluation (Webb

et al, 2002).

239

Finally, one of the central concepts in the generative structuralist perspective

is the notion of distinction - how it is that particular social groups, classes and

fractions define themselves in relation to how they are distinct from others (Bourdieu,

1984). While the current study has shown that there is evidence of differences in the

aesthetic preferences and evaluations between consumers as moderated by cultural

capital, it has also shown that there are similarities as well. Thus, it is important, both

theoretically and practically, that the sole focus of research and practice should not

only focus on difference but also similarity. While cultural capital does provide some

explanation regarding the orientation of particular segments generally, further

research is needed to understand orientations to particular products.

240

Chapter 13 Implications of the Current Research for Practice
The findings of the current study have a number of implications for both the

fields of marketing and design. In particular, the current study suggests that

companies need to take into consideration the short and long term moderating effects

of cultural capital when designing and marketing products.

The implications for cultural capital on consumer choice and its influence on

aesthetic evaluation are broad and potentially flow into all aspects of the day-to-day

consumption of products and services (Bourdieu, 1984). This, in turn, may hold

important influence on product acquisition, consumption, and disposition. There are

practical implications for market segmentation, organisation aesthetics (including

branding and product lines), and channels of distribution (particularly retail). Thus,

generally there is a need for companies to have a better understanding into how

cultural capital influences decision making, buying, and consumption practices.

Although the current research is somewhat exploratory, there are some

implications for the practical application to the fields of marketing and design. Much

like the long established tradition of trademarks and brands, it needs to be recognised

that aesthetics can generate value in all aspects of an organisation (Schmitt &

Simonson, 1997). Through designers (graphic designers, architects, fashion,

photographers…), organisations are able to enhance the aesthetic appeal of the

marketing mix to facilitate better communication with their market segment (Patton,

1999). The implications of this study are that organisations can generate value for

their customers by recognising the importance of the socio-historic and economic

circumstances of their target markets (c.f. Schmidt & Simonson, 1997).

Understanding the generation of consumer aesthetics needs to be seen as a

strategic activity within organisations, and needs to be integrated into organisational

241

values (Suri, paraphrased, 2004). The aesthetic function is critical in the determination

of the personality of the organisation, differentiating its products and services, and

their consequent value as an element of sustainable strategic advantage (Postrel,

2003). Specifically, product form interacts with the habitus of market segments to

produce aesthetic value. This is important for all products, regardless of the perceived

importance of their functionality. It is essential in making products stand out from

their competitors, communicate with consumers and affect the quality of their lives

(Bloch, 1995; Bloch et al, 2003). One only needs to consider Stendhal’s aphorism that

“beauty is the promise of happiness” (Armstrong, 2005; de Botton, 2006), to see the

value of understanding and successfully exploiting consumer aesthetic values in

product designs and other marketing strategies (Patton, 1999).

The results of the current study show the importance of language use and

exploitation in consumer aesthetic evaluations. This, in part, draws on and

compliments the postmodernist perspective, which sees consumers as communicators

whose behaviour is influenced by language systems as much as rational thought (Fuat

Firat & Venkatesh, 1995). Style is central to postmodernism and consumer products

are embodiments of styles. Consumers acquire these styles through consumption and

cultural texts (Sturken & Cartwright, 2001). Consumption practices are symbolic

social exchanges that determine and reproduce cultural codes and texts.

Organisations, as an integral part of these systems, play key roles in influencing social

symbols and hyperrealities (Baudrillard 1983 in Fuat Firat & Venkatesh, 1995),

which the market creates and helps to legitimise as appealing roles and lifestyles (Fuat

Firat & Venkatesh, 1995). To maximise competitive advantage, organisations need to

understand their role in wider social systems.

242

The success of the marketing mix is determined by how well products

interrelate to and represent the prevailing ideals of market segments (Forty, 1986).

Successful products incorporate marketable ideas. The results of the current study

indicate that these ideas or styles need to be matched to the habitus and practices of

the market segment of interest. Product aesthetics, be they functionality or formal

design elements, should be fundamentally concerned with matching these ideas with

the available modes of production.

By instantiating the values of the habitus of particular market segments,

symbolically infused designs can become highly effective marketing tools regardless

of their impact on actually utility or performance (c.f. Forty, 1986; Opperud, 2004).

Design is really an act of communication, which means having a

deep understanding with the person with whom the designer is

communicating (Norman, p. x, 1988).

It is the role of product designer and marketer alike to understand the values

and opinions of both the target market segments and the wider cultural context

(Norman, 1998). Given the arguably mundane nature of the product class used as

stimuli in the current study, there is no reason to suspect that results achieved would

not apply to a very wide range of product categories. While the results of the current

study do have their limitations, they do provide some support in favour of Holt’s

(1997) suggestion that the discipline of marketing needs to consider market

segmentation in a more refined, and in-depth manner, rather than simply collapsing

various segments according to social class or broad lifestyles and values.

In essence, this study shows evidence that different groups of consumers are

inclined to evaluate the same products in quite different ways, and similarly, different

243

products in much the same way. Because these differential patterns of aesthetic

evaluation are rooted in the socio-historic circumstances of the consumer, they have

predictive value for marketers. This is of value in practical marketing applications.

While the current study investigated cultural capital and product design,

design is only one element of the marketing mix. There is no reason to suspect that the

findings do not extend to all aspects of the marketing mix. As such, this part of the

discussion will focus on the marketing mix more generally, rather than treating the

disciplines of design and marketing separately.

Fundamentally, there is a need to design and market products in relation to

how they are likely to be interpreted by various market segments. There should be a

shift away from the narrow focus on product design per se being the locus of aesthetic

evaluation towards a wider understanding of the social construction of aesthetic

values within particular social groups and spaces (c.f. Bloch, 1995; Bloch et al, 2003;

Brunel, 2006; Han et al, 2010).

Using contextualised social organisation as the focus for the generation of

consumption behaviours creates a better understanding of the inter-relationship

between organisational expressions and how these influence consumer impressions

and market behaviour. In particular, the success of product designs should be viewed

as a calculated inter-play and balance between functionality, formal design elements

and branding. The emphasis which should be placed on each of these design features

needs to be tailored according to the economic and cultural capital, and social

trajectory of the target market segment (Han et al, 2010). Further to this, these factors

need to be reinforced by other elements of the marketing mix. It is important to

recognise that product designs themselves are a part of a wider complex that

influences consumer choice (Ward, 2010).

244

When the target market segment is expected to be relatively low in cultural

capital, then product designs should be oriented towards functionality, and avoid

formal design elements that are surplus to or interfere with perceived functional

requirements of this market segment. This is particularly the case where formal design

elements may impact negatively on functionality, or may push the price point of the

product concerned beyond the trade-off point of this market segment. When the

formal design elements of a product are considered as part of the design process, they

should be engineered with relatively simple, visceral aesthetic evaluation in mind. In

effect, the formal design elements should not be challenging in the way that legitimate

cultural values might be for consumers with low cultural capital, as these are likely to

be ignored or rejected (c.f. Bourdieu, 1984). The emphasis should be on formal design

elements which are diversionary and open to naïve evaluation such as appealing

colours and materials.

As the cultural capital of the target market segment increases, there should be

an increased emphasis on the development of formal design elements as an added-

value product feature. The additional cost of this strategy can be somewhat offset by

the increased capacity to pay more as a function of increasing the economic capital

which is inter-related with increasing cultural capital (Bourdieu, 1984). This should be

done with a realisation that the effects of this are multi-faceted. The emphasis on

formal design elements should be considered as a function of price point as well. Such

product attributes must interact in ways such that facilitate continual reinterpretation

and appreciation (Norman, 2004). In turn, this facilitates the potential for expressions

of connoisseurship and intellectualisation.

As has been suggested by Bourdieu (1984), strategies for appropriating and

consuming cultural products vary as a function of economic capital interacting with

245

cultural capital. In particular, the dominated fraction of the dominant class (such as

teachers, academics) tends to appropriate and consume cultural products vicariously

(such as making museum visits). In contrast the dominant fraction of this class

(Bourdieu’s grand bourgeoisie) tend to appropriate materialistically (buying and

owning artwork). This has implications for how products lines and brands with an

emphasis on formal design elements should be marketed.

In terms of a marketing strategy for the dominated fraction of this class,

marketing programmes could create sub-brands, product lines and variations with an

emphasis on formal design elements employing legitimate cultural values at a lower

price point. Rebranding such product lines may also be a good strategy for avoiding

the negative connotations of conspicuous consumption perceived by this particular

segment of consumers (Han et al, 2010).

Although it was not borne out statistically by the results of the current study,

there was some evidence of conspicuous consumption. Bourdieu (1984) suggests that

as economic capital increases (as in the case of petit-bourgeoisie) and where there are

relatively low levels of cultural capital in tandem with high levels of economic

capital, there tends to be an increase in cultural goodwill, conspicuous consumption

and materialism. In particular, medium cultural capital consumers with and upward

social trajectory tend to consume more conspicuously, and like grand bourgeoisie tend

to consume by material appropriation (Bourdieu, 1984; Han et al, 2010). For these

market segments, branding is more important.

The results of the current study also suggest that cultural capital influences

evaluative complexity. The products may be evaluated both positively and negatively

by different consumers using both different criteria and in more or less complex

fashions. This has implications for the manner in which the same products or brands

246

can or should be promoted to different market segments. Specifically, the complexity

of the marketing message should be commensurate with the cognitive complexity of

the target market segment.

It has been suggested above that the cultural capital of the target market

segment should be taken into consideration in the design and development of

products. However, the same logic can also be applied to all aspects of the marketing

mix. The medium itself has a profound impact on the way messages are evaluated by

consumers, and in the context of postmodern consumption, the medium is the

message (Sturken & Cartwright, 2001). Thus, the relative complexity with which the

product is marketed has implications for the success of the promotional or message

strategy, in as many respects as much as the product that is actually being promoted.

This perspective means that marketing practitioners should take into

consideration not only which product attributes ought to be emphasised in the

promotional message, but also the complexity with which its associated textual

elements should be tailored. This latter point has importance for both the language

used in the copy and visual elements of the promotional media. As cultural capital

increases, the more intellectualised and abstracted the language and visual elements

used in the promotional mix should be and vice-versa. Further, consideration of the

use of segment-specific signifiers, such as popular or legitimate cultural referents145

should be made too.

145 For example the accompanying popular or classical music in the case of audio-visual media.

247

Chapter 14 Future Directions for Research
To date, there has been relatively little research has been done on consumer

aesthetics, nor have differences in consumer preferences for product aesthetics been

well investigated (Veryzer, 1995; Bloch, 1995; Bloch, Brunel & Arnold, 2003). It is

still relatively unclear how organisations can best leverage product aesthetics to

maximise strategic advantage (Brunel & Swain, 2006).

This study was exploratory in terms of the context of investigation as well as

in its theoretical approach and method. In these regards, this study has perhaps

generated more questions than provided answers. The primary focus for future

research of this kind should thus be directed towards increasing external validity.

Consequently, there are a great many opportunities to extend the current research and

to test and refine the proposed theoretical model.

The current research has only explored the middle section of the proposed

theoretical model – the structuring structure. As such, there remains a good deal of

scope for further investigating these and other aspects of the model proposed. Such

research can also be conducted in other cultural contexts in order test the

generalisability of the model and the generative structuralist perspective. It is hoped

that the current research acts as a starting point for a better understanding of consumer

aesthetic evaluation, and that the proposed model facilitates this endeavour.

Such opportunities include further investigation of cultural capital and

legitimate culture by modifying the method and sample employed, utilising a wider

range of stimuli, and seeking a more representative sample. There should also be a

more detailed analysis of the relationship between functionality and formal design

elements in terms of positive and negative aesthetic evaluations.

248

Using post-structuralist lifestyle analysis inevitably means limiting the scope

of the research in order to be able to contextualise the consumption behaviour of

interest (Holt, 1997). The current study employed a relatively limited convenience

sample, from relatively restricted sites. The sampling methods did produce a range of

responses consistent with what would be expected if the moderating variable, cultural

capital, has construct validity. However, the nature of the sample was not

representative of the general population in the New Zealand context in a number of

regards, as has already been discussed.

Future research could be directed towards having a better understanding of the

actual distribution of cultural capital within the population. In addition, this would

give a better understanding of the aesthetic consumption practices of particular market

segments, as well as how changing volumes of symbolic and economic capital, in

concert with changing social trajectory influence changes in wider consumption

patterns (Holt, 1998). As an example of this, Creative New Zealand (2005) suggested

that the arts are an important aspect of life in New Zealand, but no account was made

of how New Zealanders actually consume art. The results of the current study suggest

that cultural capital may well have implications for other strata within New Zealand

cultural consumption hierarchies, from legitimate art to comparably mundane

consumables.

Similarly to Holt (1998), this study only addressed cultural capital, and not

other forms of symbolic and economic capital, and the influences of these on social

trajectory. From the perspective of market segmentation, and application to the

marketing mix, a better understanding of the volumes of symbolic capital in particular

markets is essential. With a better understanding of cultural capital, the size of

particular market segments can be established.

249

 In particular, the current research has suggested that age and educational

participation in legitimate culture have an important influence on consumer aesthetic

evaluation and these require further investigation. Lifestyles are open to the

possibility of constant change through the dynamic forces of social, political, cultural,

economic and technological changes (Holt, 1997). Therefore, research into consumer

aesthetic evaluation must be an ongoing endeavour (Holt, 1998).

250

Chapter 15 Conclusion
The aim of this research and proposed theoretical model has been to attempt to

investigate consumer aesthetics in the New Zealand context. It has also been to

integrate existing knowledge of consumer aesthetic evaluation, and to contextualise

and examine the various elements that contribute to the evaluative process. These

aims have been facilitated by the development and assessment of a new theoretical

model of consumer aesthetic evaluation. The implications of these results have been

to provide support for this model by examining immanent aesthetic evaluations as a

function of the consumer’s socio-historical context.

Generally, the results of this study have provided evidence in favour of the

generative structuralist perspective of consumer aesthetic evaluation. As such, it

appears that cultural capital does have some influence on how aesthetic evaluations

are made by consumers. Specifically, cultural capital appears to influence which

aspects of product design are likely to be attended to in aesthetic evaluations, and also

how complex these evaluations are. While this support is in some respects modest, it

does help provide some explanation for the generation of consumer aesthetic

preferences and evaluative strategies.

The concept of cultural capital also provides an alternative way of analysing

both consumer behaviour and class relations in the New Zealand context, as a

complimentary perspective to the various analyses that have previously been

employed. This contributes to a wider understanding that can potentially be applied to

other modes of social interaction, including other consumption practices. This study

compliments other understandings of aspects of this society which researchers have

already explored, such as the control and exploitation of economic capital in class

relations (e.g. Nash, 1994; Hayes 2005).

251

The results of the current study also suggest that generative structuralist theory

can help to provide a better understanding of how consumer contexts flow into

consumer behaviour. The concepts of habitus, capital, field and practice integrate well

with existing theory and research into cognition and emotion, and the visceral,

behavioural and reflective aspects of consumer aesthetic evaluation provide an

enriched view of behavioural patterns of consumption.

While the current study did show some evidence of consumption behaviour

which is congruent with Bourdieu’s version of social reality, at best only it presents

part of the picture. This does not imply that the generative structuralist perspective has

limited value in the New Zealand context. What is required is a much better

understanding of what constitutes symbolic capital, what legitimate culture is, and

how symbolic capital, including cultural capital is exploited in the pursuit of valued

class-based practices. The ultimate implication of this result, from a marketing

perspective, is how symbolic and cultural capital influence consumer behaviour.

Educational capital and occupational status are both central to the concept of

cultural capital. Participation in successively higher levels of formal education has a

direct impact on aesthetic evaluation by exposing social agents to legitimate culture,

as well as providing them with tools to rationalise and express their preferences

(Codd, 1990). Most importantly, it allows people to symbolically manipulate culture,

rather than restricting their viewpoint to practical concerns (Jenkins, 2002).

While some of the elements of this model have been investigated as part of

this study, and indeed in other research settings, these results represent only a small

and relatively exploratory insight into consumer aesthetic evaluation. As such, while

the results of current research and theoretical model have some value, they need to be

252

held open to debate and discussion. Further, as has been discussed, there is great

scope for expanding upon and refining the findings of the current study.

What has been partly illuminated by the current study is that consumer

aesthetic evaluation is multifaceted, dynamic, and contextualised. Further, this

research suggests that there is room for further theoretical development and insight.

The use and integration of generative structuralism at the meta-theoretical level may

indeed allow for the development of the paradigm status of aesthetics as a cross-

disciplinary function of consumer behaviour, marketing, and design as proposed by

Schmitt and Simonson (1997). While this aspiration may be some distance away, it is

hoped that the integrative nature of what has been discussed presents opportunities for

further investigation of those elements that have been under-determined by data, and

also to help integrate them with contemporary knowledge.

The ultimate aim of this research has been to help facilitate the development of

meta-theory in this area of the marketing and design disciplines. As such the

discussion and proposed model have knowledge-based and practical implications for

researchers, designers, marketers and managers.

Product design and product aesthetics are more important to economics and

ideology than has typically been acknowledged. Design is not simply an artistic

cultural artefact (Forty, 1986) and the hedonic aspects of consumption are not merely

reducible to added-value product attributes (c.f. Hirschman & Holbrook, 1982).

Consumer aesthetic value may have far more lasting effects, and through careful

exploitation, can be tailored to embody the ideals of particular social groups and

market segments into permanent and tangible forms. The enduring success of brands

known for the exploitation of formal design elements in their marketing mix, such as

Apple and Alessi, are testimony to this. Product design does not occur in social

253

isolation; rather it reproduces and reinforces ideology (Forty, 1986; Wellman, Bruder

& Oltersdorf, 2004; Lawson, 2006). Competitive marketing organisations, therefore,

need to utilise existing bodies of knowledge (Schmidt & Simonson, 1997).

It may ultimately be the result of the arrival of postmodern consumer society

that aesthetic considerations dominate consumer decision making, even at the expense

of utilitarian or functional considerations (Mikami, 2004). This is particularly the case

where wider cultural codes legitimate the aesthetisation of product classes (Lagier &

Godey, 2007). The strategic use of product design signification to facilitate meaning

via the marketing mix may become pre-eminent (Dholakia & Fuat Firat, 2006;

Ramello & Silva, 2006). As the marketplace become more and more competitive,

organisations and companies that wish to create sustainable competitive advantage

will need to have a better understanding of the structuring of consumer aesthetic

value, as well as how to exploit this in all aspects of the marketing of their products

and services.

254

Appendix One

15.1 Participant Materials & Instruments
On the following pages are some of the instruments that were used to collect

the data in this study. There were several variations of the instruments used across the
various data collection phases. However, given that these did not vary greatly, the
instruments used in the data collection phases at the local polytechnic are presents
herein, as these were the instruments presented to the greatest number of participants
in the study. This appendix is divided into two sections: the instrument materials
presented to the participants in the study, and the materials used for analysing the data
collected.

255

Research Information for Participants
Name of Project: Product Design and Consumer Choice

Thank you for your interest in participating in the research project Product Design
and Consumer Choice. The aim of this research is to investigate people’s
preferences for product designs, and the reasons for their preferences.

The research project you have been invited to participate in is part of a post-
graduate study towards a Doctorate of Philosophy in the Commerce Division at
Lincoln University.

Participation in this research is completely voluntary, and has been reviewed
and approved by the Lincoln University Human Ethics Committee and the CPIT
Academic Review Committee.

All of the information collected as part of this study will remain strictly
confidential and all participants will remain completely anonymous. The data
collected in this study will primarily be used as a contribution towards the doctoral
thesis degree requirements at Lincoln University. Some of the data may be used
in scholarly publications at a later date, but will again remain strictly anonymous.
None of the data collected in this study will be used for commercial purposes.

Scholarly approval for this project has been given by the Lincoln University
Commerce Division Research Committee, and this project has also meet all of
the requirements of the Lincoln University Human Ethics Committee and the
CPIT Academic Review Committee.

If you have any questions regarding the above information or any other details of
this research project, please do not hesitate to contact either the researcher, Mr.
Aaron Ward, or the supervising professor, Dr. David A. Cohen.

Contact Details

Researcher

Mr. Aaron Ward
E-mail: warda@cpit.ac.nz
+64 (0)21 401138
c/o School of Humanities
Faculty of Health, Humanities and Sciences
Christchurch Polytechnic Institute of Technology
P.O. Box 540
Christchurch, New Zealand

Research Supervisor

Dr. David A. Cohen, Senior Lecturer in Marketing
E-mail: cohend@lincoln.ac.nz
+64 (0)3 325 2811
c/o Commerce Division
Lincoln University
PO Box 84
Lincoln 7647
New Zealand

256

Questionnaire Information

Name of Project: Product Design and Consumer Choice
Researcher: Mr. Aaron Ward
Learning Facilitator, School of Humanities, CPIT
You are invited to participate in a project called Product Design and Consumer
Choice by completing the following questionnaire. The aim of this research is to
investigate people’s preferences for product designs, and the reasons for their
preferences.

Participation in this research is completely voluntary, and has been reviewed
and approved by the Lincoln University Human Ethics Committee and the
Christchurch Polytechnic Institute of Technology (CPIT) Academic Research
Committee.

To participate in this research you must be 18 years of age or over.

In exchange for participating in this research, you will go into a draw to win an
iPod™ nano.

The aim of the project is to investigate how product design contributes to the
meaning that consumers get from products, and the role product design plays in
consumer choice.

The questionnaire should take approximately 20 minutes, and requires you to:

• Answer a few demographic questions about yourself

• Look at a few products, and identify which is your preferred product
design

• Provide a short, written explanation for why it is that you prefer the
particular design that you have chosen

The questionnaire is anonymous, and you will not be identified as a respondent
without your consent. You may at any time withdraw your participation, including
withdrawal of any information you have provided up to one month after
participation. If you complete the questionnaire, however, it will be understood
that you have consented to participate in the project and consent to publication of
the results of the project with the understanding that anonymity will be preserved.

The data collected in this study will primarily be used as a contribution towards
the doctoral thesis degree requirements at Lincoln University. Some of the data
may be used in scholarly publications at a later date, but will again remain strictly
anonymous. None of the data collected in this study will be used for commercial
purposes. The data collected in this study will be kept secure in a locked filing
cabinet for five years before being destroyed.

It is important that you understand the following:

• Your participation in this project only relates to yourself, and not any
related dependants

• You participation, or election not to participate, in this project will not
affect your grades in any course at CPIT, nor will it affect your study or
working relationship to CPIT in any way, shape or form

257

Questionnaire Consent Form

Name of Project: Product Design and Consumer Choice

Researcher: Mr. Aaron Ward

Learning Facilitator, School of Humanities, CPIT

I have read and understood the description of the above-named project, and
have had the opportunity to discuss this study and my questions have been
answered. I understand that I have the right to ask further questions at any
time.

I understand also that:

• I may decline to answer any questions.

• I may at any time withdraw from the project, including withdrawal of any
information I have provided.

• I may withdraw this information anytime up to one month of having
participated.

On this basis I voluntarily agree to voluntarily participate as a questionnaire
participant in the project, and I consent to publication of the results of the
project with the understanding that anonymity will be preserved.

Full name of participant: ________________________________

Signature of participant: Date: __________

Signature of researcher: Date: __________

258

Product Design Survey
This survey will ask you to: answer a few questions about yourself, try some
products and provide some information about which you prefer and why.
General
Please circle the answers to the questions below that best describe your
situation.
Age:
Sex: M/F
Ethnic group

• NZ European

• Maori

• Pacific Island

• Asian (please specify)

• Other (please specify)
Education
Please tick the appropriate box
1. What is the highest level of education completed by…?

 High school
or less

NZQA certificate
or diploma *

Bachelor's
degree

Master's/post-
graduate study Doctorate

You

Father

Mother

* Note: An NZQA certificate or diploma is considered to be equivalent to vocational training
such as would be acquired at a training college, polytechnic or equivalent tertiary education
institution.

2. If you have completed, or are in the process of completing, education
beyond high school, which general area of study did you undertake/are you
undertaking?

Arts Commerce Sciences/Engineering Law Medicine/Health Education

Or
Vocational training (please specify) ______________________
5. Have you ever studied any of the following above high school level for at
least one year?
Please circle the appropriate answer(s)

Fine Arts Literature Philosophy Classics Music

Did you grow up mainly in
New Zealand?
Yes / No

259

What kind of high school did you attend?
Please circle the appropriate answer(s)

Public co-ed Public single sex Private single sex

If you attended another kind of secondary educational institution, please state
what that was.

Extra-Curricular Education
Please circle the appropriate answer(s)
During your school education, did you ever participate in arts-related extra-
curricular classes for at least one year? (I.e. classes outside of regular
schooling)

Music Art Performance

Occupation
What kind of job is done by…?
Please tick the appropriate box

 You Father Mother

Academic/Creative

Manager

Professional

Technician/Trade

Community/Service

Clerical/Administration

Sales

Machinery Operation/Driver

Labourer

Student *

Other (please specify in box)

* Please only select student if you have entered your studies directly from high
school and/or have not worked as your main occupation prior to studying.

260

Product Design
Please answer the following questions about the importance of product design
to you. Please circle the answer that you feel best applies to you.

Question True False

Owning items that have superior designs makes me feel good about myself. T F

I enjoy seeing displays of products that have superior designs. T F

A product’s design is a source of pleasure for me. T F

Beautiful product designs make our world a better place to live. T F

Being able to see subtle differences in product designs is one skill that I
have developed over time. T F

I see things in product designs that other people tend to pass over. T F

I have the ability to imagine how a product will fit in with designs of other
things I already own. T F

I have a pretty good idea of what makes one product look better than its
competitors. T F

Sometimes the way a product looks seems to reach out and grab me. T F

If a product’s design really “speaks” to me, I feel that I must buy it. T F

When I see a product that has really great design, I feel a strong urge to buy
it. T F

Totals

I am very attracted to rare objects T F

I tend to be a fashion leader rather than a fashion follower. T F

I am more likely to buy a product if it is scarce. T F

I would prefer to have things custom-made than to have them ready made. T F

I enjoy having things that others do not. T F

I rarely pass up the opportunity to order custom features on the products I
buy. T F

I like to try new products and services before others do. T F

I enjoy shopping at stores that carry merchandise which is different and
unusual. T F

Totals

261

 1

Brand:Amco
Price: $18.00
Retai ler: The Cook Shop, Christchurch
Country of Origin : Mexico
Country of Manufacture: China

Brand: Necessities
Price: $2.25
Retailer" The Warehouse, Christchurch
Country of Origin: China
Country of Manufacture: China

pr<>ducl_ign _~ .

-~

2

Brand: None
Price: $82.1 0
Retailer: Southern Hospitality Limited, Christchurch (industrial supplier)
Country of Origin" Unknown
Country of Manufacture: Unknown prOO.Jct ""Ign ,eslI'orC/l ~

:;

Brand: Scanwood
Price: $12.90
Retailer: Asko Design, Christchurch
Country of Origin: Denmark
Country of Manufacture : Denmark

3

Brand: Alessi, Philippe Starck (designer) 'Juicy Selif' , limited edition
Price: $199.90 (this product is collectable, thus actual price may be higher)
Retailer: Selfridges & Co, London
Country of Origin: Italy
Country of Manufacture: Italy prOdueo ~~~=-~

6

Brand: Auerhahn, designafairs (deSigners)
Price: S143.00
Retailer: The Homestore, Auckland
Country of Orig in : Germany
Country of Manufacture: Germany

262

Product Design and Consumer Choice
Product Use Questions
Please circle the answer that best applies to you
Is good food important to you?

Not important 1 2 3 4 5 Very Important

Do you enjoy cooking at home?
Yes No

How many days a week do you cook at home?
1 2 3 4 5 6 7

How often do you/would you like to be able to entertain friends and family at
home?

Rarely 1 2 3 4 5 Very Frequently

On the screen in front of you there are images of the products your have had
the opportunity to look at.
1. Which of the lemon juicers did you prefer the design of the most?

1 2 3 4 5 6

If you wanted to buy a lemon juicer, please indicate the likelihood of your
purchasing the one you selected above

Unlikely 1 2 3 4 5 Definitely

2. How much would you be prepared to pay for this lemon juicer?

3. What features of the design of this lemon juicer attracted you to it?
Please write your answer below in as much detail as possible.
If you require more paper, please ask.
__

__

__

__

__

__

263

__

__

__

__

4. What was it about these features that attracted you to this lemon juicer?
Please write your answer below in as much detail as possible.
If you require more paper, please ask.
__

__

__

__

__

__

__

__

__

__

264

5. Which of the lemon juicers did you like the least? Please write your answer
below in as much detail as possible.
If you require more paper, please ask.
__

__

__

__

__

__

__

__

__

__

6. What was it about the features of this lemon juicer that you did not like?
Please write your answer below in as much detail as possible.
If you require more paper, please ask.
__

__

__

__

__

__

__

265

15.2 90% Scale Stimuli Forms

1

Brand: Amco
Price: $18.00
Retailer: The Cook Shop, Christchurch
Country of Origin: Mexico
Country of Manufacture: China

266

Brand: None
Price: $82.1 0 ~

Retailer: Southern Hospitality Limited, Christchurch (industrial supplier)
Country of Origin: Unknown
Country of Manufacture: Unknown

267

Brand: Alessi, Philippe Starck (designer) 'Juicy Salif', limited edition
Price: $199.90 (this product is collectable, thus actual price may be higher)
Retailer: Selfridges & Co, London
Country of Origin: Italy
Country of Manufacture: Italy

268

Brand: Necessities
Price: $2.25
Retailer: The Warehouse, Christchurch
Country of Origin: China
Country of Manufacture: China

269

Brand: Scanwood
Price: $12.90
Retailer: Asko Design, Christchurch
Country of Origin: Denmark
Country of Manufacture: Denmark

270

Brand: Auerhahn, designafairs (designers)
Price: $143.00
Retailer: The Homestore, Auckland
Country of Origin: Germany
Country of Manufacture: Germany

271

15.3 Coding Scheme for Cultural Capital Scores

Occupation Score Education Score

Student 1 High school or less 1

Labourer 1 NZQA certificate or diploma 2

Housewife 1 Bachelor degree 3

Machinery Operator/Driver 1 Master’s/post-graduate study 4

Community/Service 2 Doctorate 5

Clerical/Administration 2

Sales 3

Technical/Trade 3

Professional 4

Manager 4

Medical Doctor 4

Academic/Creative 5

Note: These codes are based on Holt (1998)

272

15.4 Participant Content Analysis Form

Participant Content Analysis Form

Cultural Capital Group: Low/Med/High Participant Code:

Cultural Capital Response Frequency

Low Cultural Capital Count High Cultural Capital Count Design Word Count

Low Med High Low Med High Preferred

Diversion Affective Intensity Rejected

Concretism* Intellectualism Total

Na·{ve Evaluation Connoisseurship

Communal ism Individualism

Imitation Authenticity

Familiarity Traditionalism

Conservatism Innovat iveness

Conspicuous Consumption Human ism

Paroch ialism Cosmopolitanism

Univorousness Omnivorousness

Self-reference Critical Detachment

Design Formal Design Elements Functionality

Preferred Not mentioned

Argument ~:~ 4 Complex Simple 4 Complex
Ideas Ideas Ideas

Vocabulary Simple 4 Complex Simple 4 Complex
Vocabulary Vocabulary VocabularJ Vocabulary

Structure Simple 4 Complex Simple 4 Complex
Structure Structure Structure Structure

Justification Simple 4 Complex Simple 4 Complex
Justification Justification Jusliflcatio~ Jl,lstifica!iQn

Rejected

Argument ~:~ 4 Complex Simple 4 Complex
Ideas Ideas Ideas

Vocabulary Simple 4 Complex Simple 4 Complex
Vocabulary Vocabulary Vocabular'j Vocabulary

Structure Simple 4 Complex Simple 4 Complex
Structure Structure Structure Structure

Justification Simple 4 Complex Simple 4 Complex
Justification Justification Justiflcatio~ Justification

Other Criteria Mentioned

Design Designer Notes

I~::::::edd ~I: 1 1 -------,-------I ----,--------I -'----------"--I -----,---------I 1

L-______________________________________ ~

273

15.5 Participant Qualitative Answer Assessment Criteria

Argument 1 Basic, immediately apprehensible characteristics identified, very
concrete

 2 Concrete ideas reflecting some thought beyond the obvious
qualities of the design, considering the product in context

 3 Some abstraction of ideas, more complex descriptions

 4 Abstracted ideas presented, complex descriptions

 5 Examines the products’ aesthetics in an abstracted fashion, sees the
design as symbolic and philosophical

Vocabulary 1 Simple vocabulary describing obvious qualities (shape, size,
colour, etc.)

 2 Simple vocabulary and similes used (it looks like a spider etc.)

 3 More complex vocabulary, some metaphor, nominalisation

 4 Complex vocabulary & metaphor, reflects on the abstract
relationship of design characteristics (symmetry, proportion etc.)

 5 Specialised vocabulary, reflecting philosophical concepts

Structure 1 No structure, ideas written down in no particular order

 2 Some structure, linking words (etc.) and commas used

 3 Sentences and punctuation used, informal style (reflecting spoken
language), paragraphing

 4 Sentences and punctuation used, formal style (reflecting written
language)

 5 Miniature essay, complex sentence structure, use of subordinate
clauses etc.

Justification 1 None given

 2 Some reasons given, not explained

 3 Some reasons given and partially explained

 4 Reasons given and fully explained

 5 Reasons fully given, explained and position argued for

* Descriptors are cumulative

274

Appendix Two: Supplemental Tables, Figures and Statistics

15.6 Results Section One

Figure 2.1 Histogram of Participants’ Age

275

Figure 2.2a Histogram of Participant Cultural Capital Scores Calculated Using Father’s Education and
Occupation

276

Figure 2.2b Histogram of Participant Cultural Capital Scores Calculated Using Mother’s Education and
Occupation

Analysis of Variance for Cultural Capital Groupings
Cultural Capital Groupings
 Sum of Squares df Mean Square F Sig.

Between Groups 987.345 2 493.673 351.308 .000
Within Groups 309.153 220 1.405

Total 1296.498 222

Figure 2.3a Analysis of Variance for Cultural Capital Groupings

Multiple Comparisons
Cultural Capital Grouping
Tukey HSD

95% Confidence Interval Cultural
Capital
Group

Cultural
Capital
Group

Mean
Difference

Std.
Error Sig. Lower Bound Upper Bound

Medium -3.216* .231 .000 -3.76 -2.67Low

High -7.142* .275 .000 -7.79 -6.49

Low 3.216* .231 .000 2.67 3.76Medium

High -3.926* .204 .000 -4.41 -3.45

Low 7.142* .275 .000 6.49 7.79High

Medium 3.926* .204 .000 3.45 4.41
*. The mean difference is significant at the 0.05 level.
Figure 2.3b Multiple Comparisons for Cultural Capital Groupings

277

Cultural Capital Grouping

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural
Capital Group N 1 2 3

Low 32 4.44

Medium 147 7.65

High 44 11.58
Sig. 1.000 1.000 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 49.358.
b. The group sizes are unequal. The harmonic mean of the group sizes is used.
Type I error levels are not guaranteed.
Figure 2.3c Homogenous Subsets for Cultural Capital Groupings

Tertiary-Level Humanities Discipline Study Count
Tukey HSDa,,b

Subset for alpha = 0.05 Cultural
Capital Group N 1 2

Low 32 .25

Medium 147 .39

High 44 1.25
Sig. .694 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 49.358.
b. The group sizes are unequal. The harmonic mean of the group
sizes is used. Type I error levels are not guaranteed.
Figure 2.3d Homogenous Subsets for the number of tertiary-level humanities disciplines studied by
cultural capital group

278

Analysis of Variance for DUCP
DUCP
 Sum of

Squares df Mean Square F Sig.

Between Groups 31.671 2 15.835 3.820 .023
Within Groups 912.051 220 4.146

Total 943.722 222

Figure 2.4a Analysis of Variance for DUCP Scale

Multiple Comparisons
DUCP
Tukey HSD

95% Confidence Interval Cultural
Capital
Group

Cultural Capital
Group

Mean
Difference

Std.
Error Sig. Lower Bound Upper Bound

Medium .260 .397 .790 -.68 1.20Low

High 1.134* .473 .046 .02 2.25

Low -.260 .397 .790 -1.20 .68Medium

High .874* .350 .035 .05 1.70

Low -1.134* .473 .046 -2.25 -.02High

Medium -.874* .350 .035 -1.70 -.05
*. The mean difference is significant at the 0.05 level.
Figure 2.4b Multiple Comparisons for DUCP by Cultural Capital Grouping

279

DUCP
Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group N 1 2

High 44 2.77

Medium 147 3.65 3.65
Low 32 3.91
Sig. .086 .801

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 49.358.
b. The group sizes are unequal. The harmonic mean of the group
sizes is used. Type I error levels are not guaranteed.
Figure 2.4c Homogenous Subsets for DUCP by Cultural Capital Group

280

Figure 2.5 Box and Whisker Plots of Participant CVPA Scores by Cultural Capital Group

281

15.7 Participant Written Evaluations Supplemental Tables

Multiple Comparisons
Number of Points Raised in Participant Evaluations
Tukey HSD

95% Confidence Interval Cultural
Capital
Group

Cultural
Capital
Group

Mean
Difference

Std.
Error Sig. Lower Bound Upper Bound

Medium -.582 .934 .808 -2.79 1.62Low

High -3.953* 1.113 .001 -6.58 -1.33

Low .582 .934 .808 -1.62 2.79Medium

High -3.372* .831 .000 -5.33 -1.41

Low 3.953* 1.113 .001 1.33 6.58High

Medium 3.372* .831 .000 1.41 5.33
*. The mean difference is significant at the 0.05 level.
Figure 2.6a Multiple Comparisons for Total Number of Points Raised in Participant Evaluations

Number of Points Raised in Participant Evaluations

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural
Capital Group N 1 2

Low 32 9.00

Medium 141 9.58

High 43 12.95
Sig. .819 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of
the group sizes is used. Type I error levels are not
guaranteed.
Figure 2.6b Homogenous Subsets for Number of Points Raised in Participant Evaluations by Cultural
Capital Group

282

Multiple Comparisons
Tukey HSD

95% Confidence Interval
Dependent
Variable

Cultural
Capital
Group

Cultural
Capital
Group

Mean
Difference

Std.
Error Sig. Lower Bound Upper Bound

Medium -4.676 4.320 .526 -14.87 5.52Low

High -19.400* 5.151 .001 -31.56 -7.24

Low 4.676 4.320 .526 -5.52 14.87Medium

High -14.724* 3.843 .000 -23.79 -5.65

Low 19.400* 5.151 .001 7.24 31.56

Preferred
Word Count

High

Medium 14.724* 3.843 .000 5.65 23.79

Medium -.362 4.649 .997 -11.33 10.61Low

High -13.419* 5.543 .043 -26.50 -.34

Low .362 4.649 .997 -10.61 11.33Medium

High -13.057* 4.136 .005 -22.82 -3.29

Low 13.419* 5.543 .043 .34 26.50

Least Preferred
Word Count

High

Medium 13.057* 4.136 .005 3.29 22.82

Medium -4.229 7.826 .851 -22.70 14.24Low

High -32.074* 9.331 .002 -54.10 -10.05

Low 4.229 7.826 .851 -14.24 22.70Medium

High -27.845* 6.963 .000 -44.28 -11.41

Low 32.074* 9.331 .002 10.05 54.10

Total Word
Count

High

Medium 27.845* 6.963 .000 11.41 44.28
*. The mean difference is significant at the 0.05 level.

Figure 2.7a Multiple Comparisons for Participant Evaluation Word Lengths by Cultural Capital
Grouping

283

Preferred Design Evaluation Word Count
Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group N 1 2

Low 32 26.44

Medium 141 31.11

High 43 45.84
Sig. .549 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of the
group sizes is used. Type I error levels are not guaranteed.
Figure 2.7b Homogenous Subsets for Preferred Design Evaluation Word Count by Cultural Capital
Grouping

Least Preferred Design Evaluation Word Count

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group N 1 2

Low 32 21.00

Medium 141 21.36

High 43 34.42
Sig. .997 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of the
group sizes is used. Type I error levels are not guaranteed.
Figure 2.7c Homogenous Subsets for Least Preferred Design Evaluation Word Count by Cultural
Capital Grouping

284

Total Word Evaluation Count

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group N 1 2

Low 32 47.44

Medium 141 51.67

High 43 79.51
Sig. .861 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of the
group sizes is used. Type I error levels are not guaranteed.
Figure 2.7d Homogenous Subsets for Total Design Evaluation Word Count by Cultural Capital
Grouping

Multiple Comparisons

Complexity Score
Tukey HSD

95% Confidence Interval Cultural
Capital
Group

Cultural
Capital
Group

Mean
Difference

Std.
Error Sig. Lower Bound Upper Bound

Medium -2.809 2.317 .447 -8.28 2.66Low

High -14.651* 2.762 .000 -21.17 -8.13

Low 2.809 2.317 .447 -2.66 8.28Medium

High -11.843* 2.061 .000 -16.71 -6.98

Low 14.651* 2.762 .000 8.13 21.17High

Medium 11.843* 2.061 .000 6.98 16.71
*. The mean difference is significant at the 0.05 level.
Figure 2.8a Multiple Comparisons for Complexity of Participant Evaluations by Cultural Capital
Grouping

285

Complexity Score

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group N 1 2

Low 32 14.00

Medium 141 16.81

High 43 28.65
Sig. .472 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of the
group sizes is used. Type I error levels are not guaranteed.
Figure 2.8b Homogenous Subsets for Complexity of Participant Evaluations by Cultural Capital
Grouping

Multiple Comparisons
Tukey HSD

95% Confidence Interval
Dependent Variable

Cultural Capital
Group

Cultural Capital
Group

Mean
Difference

Std.
Error Sig. Lower Bound Upper Bound

Medium .735 .645 .491 -.79 2.26Low

High .537 .769 .765 -1.28 2.35

Low -.735 .645 .491 -2.26 .79Medium

High -.198 .574 .936 -1.55 1.16

Low -.537 .769 .765 -2.35 1.28

Low LCC Count

High

Medium .198 .574 .936 -1.16 1.55
Medium -.727 .323 .065 -1.49 .04Low
High -1.254* .385 .004 -2.16 -.34
Low .727 .323 .065 -.04 1.49Medium
High -.527 .288 .162 -1.21 .15
Low 1.254* .385 .004 .34 2.16

Medium LCC Count

High
Medium .527 .288 .162 -.15 1.21

286

Multiple Comparisons
Tukey HSD

Medium -.363 .307 .465 -1.09 .36Low
High -1.187* .366 .004 -2.05 -.32
Low .363 .307 .465 -.36 1.09Medium
High -.824* .273 .008 -1.47 -.18
Low 1.187* .366 .004 .32 2.05

High LCC Count

High
Medium .824* .273 .008 .18 1.47
Medium -.355 .836 .905 -2.33 1.62Low
High -1.904 .997 .138 -4.26 .45
Low .355 .836 .905 -1.62 2.33Medium
High -1.549 .744 .096 -3.30 .21
Low 1.904 .997 .138 -.45 4.26

Total LCC Count

High
High 1.549 .744 .096 -.21 3.30
Medium -.195 .249 .715 -.78 .39Low
High -1.453* .297 .000 -2.16 -.75
Low .195 .249 .715 -.39 .78Medium
High -1.258* .222 .000 -1.78 -.73
Low 1.453* .297 .000 .75 2.16

Low HCC Count

High
Medium 1.258* .222 .000 .73 1.78
Medium .012 .093 .992 -.21 .23Low
High -.270* .111 .041 -.53 .00
Low -.012 .093 .992 -.23 .21Medium
High -.282* .083 .002 -.48 -.09
Low .270* .111 .041 .01 .53

Medium HCC Count

High
Medium .282* .083 .002 .09 .48
Medium -.043 .128 .941 -.34 .26Low
High -.326 .153 .086 -.69 .03
Low .043 .128 .941 -.26 .34Medium
High -.283* .114 .037 -.55 -.01
Low .326 .153 .086 -.03 .69

High HCC Count

High
Medium .283* .114 .037 .01 .55
Medium -.226 .341 .785 -1.03 .58Low
High -2.049* .407 .000 -3.01 -1.09
Low .226 .341 .785 -.58 1.03Medium
High -1.823* .304 .000 -2.54 -1.11
Low 2.049* .407 .000 1.09 3.01

Total HCC Count

High
Medium 1.823* .304 .000 1.11 2.54

*. The mean difference is significant at the 0.05 level.

Figure 2.9a Multiple Comparisons for the Number of Cultural Capital Type Responses by Cultural
Capital Grouping

287

Low LCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural
Capital Group N 1

Medium 141 5.55
High 43 5.74
Low 32 6.28
Sig. .514

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9b Homogenous Subsets for the Number of Low LCC Type Cultural Capital Responses by
Cultural Capital Grouping

Medium LCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural Capital
Group Code N 1 2

Low 32 1.19

Medium 141 1.91 1.91
High 43 2.44
Sig. .078 .259

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9c Homogenous Subsets for the Number of Medium LCC Type Cultural Capital Responses by
Cultural Capital Grouping

288

High LCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural
Capital Group N 1 2

1 32 .91

2 141 1.27

3 43 2.09
Sig. .489 1.000

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9d Homogenous Subsets for the Number of High LCC Type Cultural Capital Responses by
Cultural Capital Grouping

Total LCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural
Capital Group N 1

Low 32 8.38
Medium 141 8.73
High 43 10.28
Sig. .073

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9e Homogenous Subsets for the Number of Total LCC Type Cultural Capital Responses by
Cultural Capital Grouping

289

Low HCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural
Capital Group N 1 2

Low 32 .50

Medium 141 .70

High 43 1.95
Sig. .731 1.000

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9f Homogenous Subsets for the Number of Low HCC Type Cultural Capital Responses by
Cultural Capital Grouping

Medium HCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural Capital
Group Code N 1 2

Medium 141 .11

Low 32 .13

High 43 .40
Sig. .992 1.000

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9g Homogenous Subsets for the Number of Medium HCC Type Cultural Capital Responses
by Cultural Capital Grouping

290

High HCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural
Capital Group N 1 2

Low 32 .00

Medium 141 .04 .04
High 43 .33
Sig. .945 .085

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9h Homogenous Subsets for the Number of High HCC Type Cultural Capital Responses by
Cultural Capital Grouping

Total HCC Count
Tukey HSDa,,b

Subset for alpha = 0.05Cultural
Capital Group N 1 2

Low 32 .63

Medium 141 .85

High 43 2.67
Sig. .798 1.000

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.9i Homogenous Subsets for the Number of Total HCC Type Cultural Capital Responses by
Cultural Capital Grouping

291

Multiple Comparisons

Tukey HSD

95% Confidence Interval
Dependent
Variable

Cultural
Capital
Group

Cultural
Capital
Group

Mean
Difference Std. Error Sig. Lower Bound Upper Bound

Medium -.5847* .1341 .000 -.901 -.268 Low

High -1.0128* .1599 .000 -1.390 -.636

Low .5847* .1341 .000 .268 .901 Medium

High -.4281* .1193 .001 -.710 -.147

Low 1.0128* .1599 .000 .636 1.390

Average Idea
Complexity

High

Medium .4281* .1193 .001 .147 .710

Medium -.519* .125 .000 -.81 -.22 Low

High -1.069* .149 .000 -1.42 -.72

Low .519* .125 .000 .22 .81 Medium

High -.551* .111 .000 -.81 -.29

Low 1.069* .149 .000 .72 1.42

Average
Vocabulary
Complexity

High

Medium .551* .111 .000 .29 .81

Medium -.106 .132 .704 -.42 .21 Low

High -.601* .158 .001 -.97 -.23

Low .106 .132 .704 -.21 .42 Medium

High -.495* .118 .000 -.77 -.22

Low .601* .158 .001 .23 .97

Average Structure
Complexity

High

Medium .495* .118 .000 .22 .77

Medium -.597* .135 .000 -.92 -.28 Low

High -.943* .161 .000 -1.32 -.56

Low .597* .135 .000 .28 .92 Medium

High -.346* .120 .012 -.63 -.06

Low .943* .161 .000 .56 1.32

Average
Justification
Complexity

High

Medium .346* .120 .012 .06 .63

*. The mean difference is significant at the 0.05 level.

Figure 2.10a Multiple Comparisons for the Average Complexity of Linguistic Criteria by Cultural
Capital Grouping

292

Average Argument Complexity

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group Code N 1 2 3

Low 32 1.677

Medium 141 2.262

High 43 2.690
Sig. 1.000 1.000 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of the
group sizes is used. Type I error levels are not guaranteed.
Figure 2.10b Homogenous Subsets for the Average Argument Complexity by Cultural Capital
Grouping

Average Vocabulary Complexity

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group Code N 1 2 3

Low 32 1.55

Medium 141 2.07

High 43 2.62
Sig. 1.000 1.000 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of the
group sizes is used. Type I error levels are not guaranteed.
Figure 2.10c Homogenous Subsets for the Average Vocabulary Complexity by Cultural Capital
Grouping

293

Average Structure Complexity

Tukey HSDa,,b

Subset for alpha = 0.05Cultural Capital
Group Code N 1 2

Low 32 1.89

Medium 141 1.99

High 43 2.49
Sig. .720 1.000

Means for groups in homogeneous subsets are
displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic
mean of the group sizes is used. Type I error
levels are not guaranteed.
Figure 2.10d Homogenous Subsets for the Average Structure Complexity by Cultural Capital Grouping

Average Justification Complexity

Tukey HSDa,,b

Subset for alpha = 0.05 Cultural Capital
Group Code N 1 2 3

Low 32 1.80

Medium 141 2.39

High 43 2.74
Sig. 1.000 1.000 1.000

Means for groups in homogeneous subsets are displayed.
a. Uses Harmonic Mean Sample Size = 48.703.
b. The group sizes are unequal. The harmonic mean of the
group sizes is used. Type I error levels are not guaranteed.
Figure 2.10e Homogenous Subsets for the Average Justification Complexity by Cultural Capital
Grouping

294

Figure 2.11a Frequency of Surrogate Indicators as a Percentage Mentioned by Participants in their
Preferred Design Evaluations by Cultural Capital Group

Cultural Capital Group × Surrogate Indicators Mentioned in Least Preferred Design Evaluations

 Price
Positive

Price
Negative Materials Country

of Origin
Country
of Manu. Brand Retailer Designer

Count 0 12 5 0 0 0 0 2 High

% within Cultural
Capital Group

0% 29.3% 12.2% 0% 0% 0% 0% 4.9%

Count 0 4 6 0 0 0 0 1 Low

% within Cultural
Capital Group

0% 12.5% 18.8% 0% 0% 0% 0% 3.1%

Count 1 27 19 0 0 0 0 2

Cultural
Capital Group

Medium

% within Cultural
Capital Group

0.7% 18.8% 13.2% 0% 0% 0% 0% 1.4%

Count 1 43 30 0 0 0 0 5 Total
% within Cultural
Capital Group

0.5% 19.8% 13.8% 0% 0% 0% 0% 2.3%

Figure 2.11b Frequency of Surrogate Indicators as a Percentage Mentioned by Participants in their
Least Preferred Design Evaluations by Cultural Capital Group

Cultural Capital Group × Surrogate Indicators Mentioned in Preferred Design Evaluations

 Price
Positive

Price
Negative Materials Country

of Origin
Country
of Manu. Brand Retailer Designer

Count 7 2 16 0 0 1 0 3 High

% within Cultural
Capital Group

17.1% 4.9% 39.0% 0% 0% 2.4% 0% 7.3%

Count 1 2 8 0 0 0 0 0 Low

% within Cultural
Capital Group

3.1% 6.3% 25.0% 0% 0% 0% 0% 0%

Count 15 3 37 2 1 1 0 3

Cultural
Capital Group

Medium

% within Cultural
Capital Group

10.4% 2.1% 25.7% 1.4% 0.7% 0.7% 0% 2.1%

Count 23 7 61 2 1 2 0 6 Total
% within Cultural
Capital Group

10.6% 3.2% 28.1% 0.9% 0.5% 0.9% 0% 2.8%

295

Appendix Three: Participant Cultural Capital Details
Participant Participant

Education
Participant
Occupation

Father
Education

Father
Occupation

Cultural
Capital
Score

Cultural
Capital
Group

D179 High School or less Student High School or less Labourer 3.00 Low
C54 Bachelor degree Student High School or less Labourer 5.00 Low

A22 NZQA certificate Student Bachelor Degree
Machinery
operation/Driver 5.00 Low

C52 NZQA certificate Student High School or less Technician/Trade 5.00 Low
D29 High School or less Student High School or less Professional 4.50 Low
D72 High School or less Clerical/Administration High School or less Labourer 4.00 Low
D122 High School or less Community/Service High School or less Labourer 4.00 Low
D40 High School or less Sales High School or less Labourer 5.00 Low
D198 High School or less Technician/Trade High School or less Labourer 5.00 Low
D73 High School or less Student High School or less Community/Service 3.50 Low
D31 High School or less Student High School or less Sales 4.00 Low
C8 High School or less Community/Service High School or less Technician/Trade 5.00 Low
D54 High School or less Student High School or less Professional 4.50 Low
D97 High School or less Labourer NZQA certificate Professional 5.00 Low
D43 NZQA certificate Student High School or less Labourer 4.00 Low
D156 Bachelor degree Student High School or less Unemployed 5.00 Low
D214 High School or less Student High School or less Technician/Trade 4.00 Low
C55 High School or less Student High School or less Professional 4.50 Low
D90 High School or less Student Bachelor Degree Community/Service 4.50 Low
D28 High School or less Student Bachelor Degree Community/Service 4.50 Low
D60 High School or less Student NZQA certificate Technician/Trade 4.50 Low
D168 High School or less Student High School or less Labourer 3.00 Low
A11 NZQA certificate Student High School or less Clerical/Administration 4.50 Low
D181 High School or less Student NZQA certificate Manager 5.00 Low
D51 High School or less Student High School or less Labourer 3.00 Low
D215 NZQA certificate Student High School or less Labourer 4.00 Low
D155 NZQA certificate Student High School or less Technician/Trade 5.00 Low
A18 High School or less Student Masters Degree Clerical/Administration 5.00 Low
D45 High School or less Student NZQA certificate Professional 5.00 Low
D110 High School or less Student High School or less Labourer 3.00 Low

C51 Bachelor degree Student High School or less
Machinery
operation/Driver 5.00 Low

D56 High School or less Technician/Trade High School or less Labourer 5.00 Low
D194 Bachelor degree Community/Service High School or less Labourer 6.00 Medium

D42 NZQA certificate Manager High School or less
Machinery
operation/Driver 7.00 Medium

B9 Bachelor degree Professional High School or less Labourer 8.00 Medium
D83 Bachelor degree Manager High School or less Clerical/Administration 8.50 Medium
D88 Bachelor degree Clerical/Administration High School or less Technician/Trade 7.00 Medium
D24 NZQA certificate Manager High School or less Technician/Trade 8.00 Medium
D10 Bachelor degree Professional High School or less Technician/Trade 9.00 Medium
D44 NZQA certificate Sales High School or less Manager 7.50 Medium
D38 NZQA certificate Manager High School or less Professional 8.50 Medium
B4 Bachelor degree Technician/Trade NZQA certificate Manager 9.00 Medium
A21 Bachelor degree Student Masters Degree Professional 8.00 Medium
D107 NZQA certificate Student NZQA certificate Technician/Trade 5.50 Medium
D95 NZQA certificate Student NZQA certificate Manager 6.00 Medium
D209 Bachelor degree Professional High School or less Labourer 8.00 Medium
D100 Bachelor degree Academic/Creative High School or less Clerical/Administration 9.50 Medium
D2 Bachelor degree Student High School or less Technician/Trade 6.00 Medium
D173 High School or less Technician/Trade High School or less Sales 6.00 Medium
D161 NZQA certificate Professional High School or less Technician/Trade 8.00 Medium
D221 NZQA certificate Professional High School or less Sales 8.00 Medium
D6 Bachelor degree Professional High School or less Technician/Trade 9.00 Medium
D124 Bachelor degree Professional High School or less Technician/Trade 9.00 Medium

296

Participant Participant
Education

Participant
Occupation

Father
Education

Father
Occupation

Cultural
Capital
Score

Cultural
Capital
Group

D230 Bachelor degree Manager High School or less Sales 9.00 Medium
A12 Bachelor degree Student High School or less Professional 6.50 Medium
C16 NZQA certificate Community/Service High School or less Manager 6.50 Medium
D191 NZQA certificate Professional High School or less Professional 8.50 Medium
D175 NZQA certificate Student Bachelor Degree Technician/Trade 6.00 Medium
B3 NZQA certificate Technician/Trade NZQA certificate Manager 8.00 Medium
B10 NZQA certificate Technician/Trade NZQA certificate Manager 8.00 Medium
D231 High School or less Labourer Bachelor Degree Professional 5.50 Medium
D62 NZQA certificate Student Bachelor Degree Professional 6.50 Medium
D203 NZQA certificate Student Bachelor Degree Professional 6.50 Medium
D195 High School or less Sales Bachelor Degree Manager 7.50 Medium
D19 NZQA certificate Technician/Trade Bachelor Degree Manager 8.50 Medium

D78 NZQA certificate Professional Bachelor Degree
Machinery
operation/Driver 8.00 Medium

D7 Bachelor degree Professional High School or less Labourer 8.00 Medium
D146 Bachelor degree Professional High School or less Clerical/Administration 8.50 Medium
D223 NZQA certificate Community/Service High School or less Technician/Trade 6.00 Medium
D101 NZQA certificate Student High School or less Manager 5.50 Medium
D131 NZQA certificate Professional High School or less Manager 8.50 Medium
C3 High School or less Sales Bachelor Degree Technician/Trade 7.00 Medium
D53 High School or less Community/Service NZQA certificate Manager 6.00 Medium
C29 Bachelor degree Student NZQA certificate Manager 7.00 Medium
D189 NZQA certificate Professional NZQA certificate Professional 9.00 Medium
D218 Bachelor degree Student Bachelor Degree Manager 7.50 Medium
D5 Bachelor degree Student Bachelor Degree Academic/Creative 8.00 Medium

D117 Masters Degree Manager High School or less
Machinery
operation/Driver 9.00 Medium

D1 NZQA certificate Academic/Creative High School or less Community/Service 8.50 Medium
D185 Bachelor degree Technician/Trade NZQA certificate Community/Service 8.00 Medium
D116 NZQA certificate Professional High School or less Technician/Trade 8.00 Medium
C13 Bachelor degree Professional High School or less Technician/Trade 9.00 Medium
D11 Bachelor degree Professional High School or less Sales 9.00 Medium
D207 Bachelor degree Clerical/Administration Bachelor Degree Sales 8.00 Medium
D95 NZQA certificate Student Bachelor Degree Professional 6.50 Medium
C42 NZQA certificate Sales Bachelor Degree Manager 8.50 Medium
D57 Bachelor degree Clerical/Administration NZQA certificate Clerical/Administration 7.00 Medium
D219 Bachelor degree Student Bachelor Degree Sales 7.00 Medium
D37 NZQA certificate Student Bachelor Degree Manager 6.50 Medium

C26 Bachelor degree
Machinery
Operation/Driver Bachelor Degree Manager 7.50 Medium

D50 Bachelor degree Student Bachelor Degree Manager 7.50 Medium
D162 Bachelor degree Student Bachelor Degree Professional 7.50 Medium
C1 Bachelor degree Technician/Trade Bachelor Degree Professional 9.50 Medium
A24 NZQA certificate Professional Bachelor Degree Professional 9.50 Medium
A7 Bachelor degree Student Doctorate Professional 8.50 Medium
D202 NZQA certificate Clerical/Administration Bachelor Degree Manager 7.50 Medium
C7 High School or less Manager Bachelor Degree Professional 8.50 Medium
D66 NZQA certificate Sales Masters Degree Professional 9.00 Medium
D210 Bachelor degree Manager High School or less Sales 9.00 Medium
C2 NZQA certificate Student High School or less Professional 5.50 Medium
C20 NZQA certificate Labourer High School or less Manager 5.50 Medium
C19 Bachelor degree Sales High School or less Manager 8.50 Medium
C15 NZQA certificate Manager High School or less Manager 8.50 Medium
B2 Bachelor degree Professional High School or less Manager 9.50 Medium
D93 NZQA certificate Sales NZQA certificate Manager 8.00 Medium
D30 Bachelor degree Clerical/Administration NZQA certificate Technician/Trade 7.50 Medium
D157 Bachelor degree Student High School or less Technician/Trade 6.00 Medium
C50 High School or less Student Bachelor Degree Professional 5.50 Medium

297

Participant Participant
Education

Participant
Occupation

Father
Education

Father
Occupation

Cultural
Capital
Score

Cultural
Capital
Group

D139 Bachelor degree Professional High School or less Labourer 8.00 Medium
D142 Bachelor degree Professional High School or less Labourer 8.00 Medium
A6 Bachelor degree Student High School or less Technician/Trade 6.00 Medium

C27 Bachelor degree
Machinery
Operation/Driver High School or less Technician/Trade 6.00 Medium

C5 Bachelor degree Community/Service High School or less Technician/Trade 7.00 Medium
D111 NZQA certificate Manager High School or less Technician/Trade 8.00 Medium
D200 NZQA certificate Professional High School or less Technician/Trade 8.00 Medium
D47 NZQA certificate Community/Service NZQA certificate Technician/Trade 6.50 Medium
D18 NZQA certificate Technician/Trade NZQA certificate Manager 8.00 Medium
D171 NZQA certificate Clerical/Administration Masters Degree Technician/Trade 7.50 Medium
B12 NZQA certificate Manager Bachelor Degree Professional 9.50 Medium
A14 Bachelor degree Student Masters Degree Professional 8.00 Medium
D65 High School or less Student Bachelor Degree Academic/Creative 6.00 Medium
D98 Bachelor degree Student NZQA certificate Labourer 5.50 Medium
D3 Bachelor degree Student High School or less Manager 6.50 Medium
D4 Bachelor degree Student High School or less Manager 6.50 Medium
D27 NZQA certificate Clerical/Administration Bachelor Degree Technician/Trade 7.00 Medium
D167 Bachelor degree Technician/Trade Bachelor Degree Technician/Trade 9.00 Medium
D86 NZQA certificate Student NZQA certificate Professional 6.00 Medium
A20 NZQA certificate Student Bachelor Degree Manager 6.50 Medium
D61 NZQA certificate Student Bachelor Degree Manager 6.50 Medium
D85 NZQA certificate Student Bachelor Degree Professional 6.50 Medium
D188 NZQA certificate Student Bachelor Degree Professional 6.50 Medium
C12 Bachelor degree Student Bachelor Degree Manager 7.50 Medium

C21 Bachelor degree
Machinery
Operation/Driver Bachelor Degree Manager 7.50 Medium

C11 NZQA certificate Community/Service Bachelor Degree Manager 7.50 Medium
D186 High School or less Sales Bachelor Degree Professional 7.50 Medium
C22 Bachelor degree Sales Bachelor Degree Doctor 9.50 Medium
D16 NZQA certificate Professional Bachelor Degree Professional 9.50 Medium
D228 NZQA certificate Student Masters Degree Professional 7.00 Medium

D208 Bachelor degree
Machinery
Operation/Driver Masters Degree Professional 8.00 Medium

C17 Bachelor degree Community/Service Masters Degree Professional 9.00 Medium
D235 NZQA certificate Technician/Trade Masters Degree Manager 9.00 Medium
D89 Bachelor degree Clerical/Administration Doctorate Professional 9.50 Medium
D217 Bachelor degree Student Masters Degree Academic/Creative 8.50 Medium
C18 Bachelor degree Sales High School or less Manager 8.50 Medium
D71 Masters Degree Clerical/Administration NZQA certificate Manager 9.00 Medium
C25 Bachelor degree Community/Service Bachelor Degree Professional 8.50 Medium
D8 NZQA certificate Clerical/Administration High School or less Technician/Trade 6.00 Medium
D9 NZQA certificate Student High School or less Manager 5.50 Medium
D160 NZQA certificate Student Masters Degree Clerical/Administration 6.00 Medium
D154 NZQA certificate Student NZQA certificate Professional 6.00 Medium
D87 NZQA certificate Student Masters Degree Professional 7.00 Medium
D222 NZQA certificate Community/Service Masters Degree Manager 8.00 Medium
D178 Bachelor degree Academic/Creative High School or less Labourer 9.00 Medium
D64 NZQA certificate Technician/Trade High School or less Professional 7.50 Medium
C57 Bachelor degree Student Bachelor Degree Professional 7.50 Medium
C28 High School or less Sales Doctorate Academic/Creative 9.00 Medium
D36 NZQA certificate Student NZQA certificate Technician/Trade 5.50 Medium
D106 NZQA certificate Manager High School or less Sales 8.00 Medium
D212 NZQA certificate Technician/Trade High School or less Clerical/Administration 6.50 Medium
D229 Bachelor degree Student High School or less Technician/Trade 6.00 Medium
D182 NZQA certificate Technician/Trade NZQA certificate Technician/Trade 7.50 Medium
D190 NZQA certificate Student High School or less Manager 5.50 Medium
D102 Bachelor degree Student High School or less Professional 6.50 Medium

298

Participant Participant
Education

Participant
Occupation

Father
Education

Father
Occupation

Cultural
Capital
Score

Cultural
Capital
Group

C53 Bachelor degree Student Bachelor Degree Manager 7.50 Medium
D84 NZQA certificate Manager Bachelor Degree Manager 9.50 Medium
C39 High School or less Student Bachelor Degree Manager 5.50 Medium
A8 Bachelor degree Student Bachelor Degree Professional 7.50 Medium

C43 NZQA certificate Community/Service NZQA certificate
Machinery
operation/Driver 5.50 Medium

A15 Masters Degree Manager NZQA certificate Clerical/Administration 10.00 High
D144 Masters Degree Professional High School or less Technician/Trade 10.00 High
D103 Masters Degree Academic/Creative High School or less Technician/Trade 11.00 High
D114 Masters Degree Academic/Creative High School or less Technician/Trade 11.00 High
D126 Masters Degree Professional High School or less Manager 10.50 High
D206 Masters Degree Academic/Creative NZQA certificate Manager 12.00 High
A23 Masters Degree Manager Bachelor Degree Manager 11.50 High
D236 Masters Degree Professional NZQA certificate Technician/Trade 10.50 High
D133 Masters Degree Academic/Creative NZQA certificate Technician/Trade 11.50 High
D134 Masters Degree Academic/Creative High School or less Technician/Trade 11.00 High
D150 Masters Degree Academic/Creative High School or less Technician/Trade 11.00 High
D164 Doctorate Academic/Creative High School or less Sales 12.00 High
D226 Masters Degree Academic/Creative High School or less Professional 11.50 High
D224 Doctorate Academic/Creative High School or less Manager 12.50 High
D127 Masters Degree Academic/Creative NZQA certificate Manager 12.00 High
D152 Masters Degree Academic/Creative Bachelor Degree Professional 12.50 High
D94 Doctorate Manager Doctorate Professional 13.50 High
B6 NZQA certificate Technician/Trade Doctorate Academic/Creative 10.00 High
D108 Masters Degree Professional Masters Degree Professional 12.00 High
D159 Bachelor degree Academic/Creative High School or less Technician/Trade 10.00 High
D151 Masters Degree Academic/Creative NZQA certificate Sales 11.50 High
D137 Masters Degree Academic/Creative High School or less Professional 11.50 High
A19 NZQA certificate Professional Masters Degree Manager 10.00 High
B1 Bachelor degree Professional Masters Degree Professional 11.00 High
B5 Bachelor degree Academic/Creative High School or less Technician/Trade 10.00 High
D197 Bachelor degree Professional Bachelor Degree Professional 10.50 High
D77 Bachelor degree Professional Bachelor Degree Manager 10.50 High
D193 Doctorate Academic/Creative High School or less Technician/Trade 12.00 High
D119 Doctorate Academic/Creative High School or less Professional 12.50 High
D17 Bachelor degree Manager Bachelor Degree Technician/Trade 10.00 High
D166 Masters Degree Academic/Creative Bachelor Degree Professional 12.50 High
D177 Masters Degree Academic/Creative Bachelor Degree Manager 12.50 High
C6 Masters Degree Manager NZQA certificate Technician/Trade 10.50 High
A10 Bachelor degree Manager Bachelor Degree Professional 10.50 High
D59 Masters Degree Professional Bachelor Degree Professional 11.50 High
D205 Bachelor degree Professional Masters Degree Professional 11.00 High
D125 Masters Degree Professional Masters Degree Professional 12.00 High
D201 Masters Degree Professional Masters Degree Professional 12.00 High
D132 Bachelor degree Professional Bachelor Degree Professional 10.50 High
D204 Masters Degree Academic/Creative Bachelor Degree Professional 12.50 High
D136 Masters Degree Academic/Creative Masters Degree Academic/Creative 13.50 High
D128 Bachelor degree Professional Doctorate Academic/Creative 12.00 High
D68 Bachelor degree Sales Masters Degree Professional 10.00 High
C4 Masters Degree Manager Masters Degree Manager 12.00 High
D26 Masters Degree Manager Masters Degree Manager 12.00 High
C38 Bachelor degree Manager Bachelor Degree Manager 10.50 High
D69 Masters Degree Academic/Creative Bachelor Degree Professional 12.50 High
D143 Masters Degree Academic/Creative High School or less Labourer 10.00 High
D233 Bachelor degree Academic/Creative Masters Degree Professional 12.00 High
D121 Bachelor degree Professional Masters Degree Academic/Creative 11.50 High
C10 Bachelor degree Sales Masters Degree Manager 10.00 High

299

Participant Participant
Education

Participant
Occupation

Father
Education

Father
Occupation

Cultural
Capital
Score

Cultural
Capital
Group

D129 Masters Degree Professional High School or less Technician/Trade 10.00 High
D138 Masters Degree Academic/Creative Masters Degree Academic/Creative 13.50 High
D74 Masters Degree Professional High School or less Technician/Trade 10.00 High
D113 NZQA certificate Technician/Trade Doctorate Academic/Creative 10.00 High
A17 Student High School or less Professional
D153 Masters Degree Academic/Creative High School or less Manager 11.50 High

300

References
Adams, P., Clark, J., Codd, J. O’Neill, A.M., Openshaw, R. & Waitere-Ang, H.

(2000). Education and Society in Aotearoa New Zealand: An Introduction to the
Social Policy Contexts of Schooling and Education. Dunmore Press Ltd. New
Zealand.

Allen, D. (2002). Toward a Theory of Consumer Choice as Socio-Historically Shaped
Practical Experience: Fits-Like-A-Glove (FLAG) Framework. Journal of
Consumer Research. 28, 515-532.

Andrews, F. (1999). The Man in the Grey Flannel Suit: White = Collar Masculinity in
Post-War New Zealand. In Daley, C. & Montgomerie, D. (eds) (1999). The
Gendered Kiwi. Auckland University Press. New Zealand.

Armstrong, J. (2005). The Secret Power of Beauty: Why happiness is in the eye of the
beholder. Penguin Books, London, England.

Aron, A. & Aron, E.N. (1994). Statistics for Psychology. Prentice Hall, USA.

Aschaffenburg, K. & Maas, I. (1997). Cultural and Educational Careers: The
Dynamics of Social Reproduction. American Sociological Review. 62, 4. 573 –
587.

Baldock, C.V. (1977). Occupational Choice and Social Class in New Zealand. In Pitt,
D. (1977). Social Class in New Zealand. Longman Paul Limited, New Zealand

Beatson, P. (1994). Art and Ideology. In Spoonley, P., Pearson, D. & Shirley, I. (eds)
(1994). New Zealand Society. The Dunmore Press Ltd. New Zealand.

Belich, J. (2001). Paradise Reforged: A History of New Zealanders From 1880s to the
Year 2000. University of Hawaii Press. Honolulu.

Belk. R.W., Wallendorf, M. & Sherry, Jr. J.F. (1989). The Sacred and the Profane in
Consumer Behaviour: Theodicy on the odyssey. Journal of Consumer Research.
16, 1. 1-38.

Bell, C. & Lyall, J. (2001) Aesthetic Leisure. In Bell, C. (2001). Sociology of
Everyday Life in New Zealand. The Dunmore Printing Company Ltd.
Palmerston North.

Bell, C. (1996). Inventing New Zealand: Everyday myths of pakeha identity. Penguin
Books. New Zealand.

Bell, C. (2001). Sociology of Everyday Life in New Zealand. The Dunmore Printing
Company Ltd. Palmerston North.

Bell, C. (2004). Kiwiana Revisited. In Bell, C. & Matthewman, S. (2004). Cultural
Studies in Aotearoa. Oxford University Press. Australia.

Bell, C. (1996). Inventing New Zealand: Everyday myths of pakeha identity. Penguin
Books. New Zealand.

Bernstein, B. (2003). Class, Codes and Control, Volumes I – IV. Routledge. London,
UK.

Bloch, P.H. (1995). Seeking the Ideal Form: Product design and consumer response.
Journal of Marketing. 59,3. 16-28.

301

Bloch, P.H., Brunel, F.B. & Arnold, T.J. (2003). Individual Differences in the
Centrality of Visual Product Aesthetics: Concept and Measurement. Journal of
Consumer Research. 29.4, 551-565.

Borell, B. (2005). Living in the City Ain’t So Bad: Cultural Identity for Young Maori
in South Auckland. In T. Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa, T.
(eds) (2005). New Zealand Identities: Departures and Destinations. Victoria
University Press, New Zealand.

Bourdieu, P. (1984). Distinction: A social critique of the judgment of taste. Harvard
University Press. USA.

Bourdieu, P. (1991). Language & Symbolic Power. Harvard University Press,
Cambridge, Massachusetts.

Bourdieu, P. (1993). The Field of Cultural Production. Polity Press. UK.

Bourdieu, P. (1998). Practical Reason. Stanford University Press. California.

Bowlby, J. (1969). Attachment and loss, volume 1. Penguin Books. London.

Brunel, F. (2006). Design and the Big Five: Linking visual product aesthetics to
product personality. (Working Paper).

Brunel, F. & Swain, Scott. (2006). A Two-Route Model of Product Aesthetic
Evaluation. (Working Paper).

Brunel, F., Mugge, R., Schoormans, J.P.L. (2007). Psychological and Behavioural
Consumer Responses to Mass Customisation of Product Aesthetics. (Working
Paper).

Cahoone, L.E. (1996). From Modernism to Postmodernism: An Anthology. Blackwell
Publishers Ltd. Oxford, UK.

Caldwell, M. & Woodside, A.G. (2003). The Role of Cultural Capital in Performing
Arts Patronage. International Journal of Arts Management. 5,3. 34-50.

Carmel-Arthur, J. (1999). Philippe Starck. Carlton Books Limited, London, England.

Carter, I. & Maynard, A. (2001). Tell Me What You Eat… In Bell, C. (2001).
Sociology of Everyday Life in New Zealand. The Dunmore Printing Company
Ltd. Palmerston North.

Carter, I. (2004). Eternal Recurrence of the Trivially New: Food and Popular Culture.
In Bell, C. & Matthewman, S. (2004). Cultural Studies in Aotearoa. Oxford
University Press. Australia.

Clay, A. (2003). Keepin’ it Real: Black youth, hip-hop culture, and black identity. The
American Behavioural Scientist. 43, 10, 1346 - 1358.

Codd, J. (1990). Making Distinctions: The Eye of the Beholder. In Harker, R. Mahar,
C. & Wilkes, C. (1990). An Introduction to the Work of Pierre Bourdieu: The
Practice of Theory. Macmillan. New Zealand.

Colbert (1993) in Lagier, J. & Godey, B. (2007). A Scale for Measuring Aesthetic
Style in the Field of Luxury and Art Products. International Journal of Arts
Management. 9/2, 39-50.

Coser, L.A. (1977). Masters of Sociological Thought: Ideas in historical and social
context. Harcourt Brace Jovanovich, Inc. USA.

302

Crawford, C.M. & Di Benedetto, C.A. (2000). New Products Management. Irwin
McGraw Hill. USA.

Creative New Zealand (2005). New Zealanders and the arts: Attitudes, attendance and
participation in 2005. www.creativenz.govt.nz. Retrieved March 10 2009.

de Botton, A. (2004). Status Anxiety. Penguin Books, London, UK.

de Botton, A. (2006). The Architecture of Happiness. Hamish Hamilton, London,
England.

De Simone, D.M. (2001). The Consequences of Democratizing Knowledge:
Reconsidering Richard Hofstadter and the History of Education. The History
Teacher. 34, 3. 373 – 382.

Desmet, P. M. A. (2004). From Disgust to Desire: How products elicit emotions. In
McDonagh, D., Hekkert, P., Van Erp, J., & Gyi, D. (2004). Design and
Emotion: The Experience of Everyday Things. Taylor Francis Group. Great
Britain.

Dholakia, N. & Fuat Firat, A. (2006). Global Business Beyond Modernity. Critical
Perspectives on International Business. 2,2. 147 - 162

Downs, J. & Wallace, J. (2004). Making Sense: Using and Experimental Tool to
Explore the Communication of Jewellery. In McDonagh, D., Hekkert, P., Van
Erp, J., & Gyi, D. (2004). Design and Emotion: The Experience of Everyday
Things. Taylor Francis Group. Great Britain.

Dutton, D. (2009). The Art Instinct. Oxford University Press. UK.

Feagin, S. & Maynard, P. (eds) (1997). Aesthetics: Oxford Readers. Oxford
University Press. Oxford, England.

Forty, A. (1986). Objects of Desire: Design and society since 1750. Thames &
Hudson. UK

Fromm, E. (2005). To Have or to Be?. Continuum International Publishing Group. X

Fuat Firat, A. (1992). Postmodernism and the Marketing Organisation. Journal of
Organisational Change Management. 5, 1, 79 – 83.

Fuat Firat, A., Dholakia, N., & Venkatesh, A. (1995). Marketing in a Postmodern
World. European Journal of Marketing. 29, 1, 40 -56.

Fuat Firat, A. & Venkatesh, A. (1995). Liberatory Postmodernism and the
Reenchantment of Consumption. Journal of Consumer Research. 22, 3, 239 –
267.

Garnham, N. & Williams, R. (1996). Pierre Bourdieu and the sociology of culture: An
introduction. In Palmer, J. & Dodson, M. (1996). Design and Aesthetics: A
Reader. Routledge. Great Britain.

Gidlow, B., Perkins, H., Cushman, G. & Simpson, C. (1994). Leisure and Recreation.
In Spoonley, P., Pearson, D. & Shirley, I. (eds) (1994). New Zealand Society.
The Dunmore Press Ltd. New Zealand.

Goffman, E., (1959). The Presentation of Self in Everyday Life. Penguin Books. Great
Britain.

Gorman, C (ed) (2003). The Industrial Design Reader. Allworth Press. New York

303

Guillén, M.F. (2006). The Taylorized Beauty of the Mechanical.: Scientific
Management and the Rise of Modernist Architecture. Princeton University Press.
United States of America.

Harker, R. Mahar, C. & Wilkes, C. (1990). An Introduction to the Work of Pierre
Bourdieu: The Practice of Theory. Macmillan. New Zealand.

Han, Y.J., Nunes, J.C., & Drèze, X. (2010). Signalling Status with Luxury Goods:
The role of brand prominence. Journal of Marketing. 74, 15 - 30.

Hayes, P.J.M. (2005). The End of Class? An Empirical Investigation into the
Changing Composition of New Zealand’s Class Structure, 1896-2001. New
Zealand Sociology. 20,2. 41-72.

Hilliard, C. (2002). Colonial History and the Province of Cultural History. New
Zealand Journal of History. 36, 1. 1 – 12.

Hirschman, E.C. (1983). Aesthetics, Ideologies and the Limits of the Marketing
Concept. Journal of Marketing. 47, 45-55.

Holbrook, M.B. & Huber J. (1979). Separating Perceptual Dimensions from Affective
Overtones: An application to consumer aesthetics. Journal of Consumer
Research. 5, 4. 272-283.

Holbrook, M.B. & Hirschman, E.C. (1982). The Experiential Aspects of
Consumption: Consumer fantasies, feelings and fun. Journal of Consumer
Research. 9.2. 132-140.

Holbrook, M.B. & Hirschman, E.C. (1993). The Semiotics of Consumption:
Interpreting symbolic consumer behaviour in popular culture and works of art.
Mouton de Gruyter, Berlin & New York.

Holt, D.B. (1995). How consumers Consume: A Typology of Consumer Practices.
Journal of Consumer Research. 22, 1-16.

Holt, D.B. (1997). Poststructuralist Lifestyle Analysis: Conceptualizing the social
patterning of consumption in postmodernity. Journal of Consumer Research. 23,
4. 326-350.

Holt, D.B. (1998). Does Cultural Capital Structure American Consumption? Journal
of Consumer Research. 25, 1-26.

Jenkins, R. (2002). Pierre Bourdieu: Key sociologists. Routledge, Great Britain.

Jesson, B. (1988a). Right-Wing Politics in Contemporary New Zealand. In Jesson, B.,
Ryan, A. & Spoonley, P. (1988). Revival of the Right: New Zealand Politics in
the 1980s. Heinemann Reed. Australia.

Jesson, B. (1988b). The Libertarian Right. In Jesson, B., Ryan, A. & Spoonley, P.
(1988). Revival of the Right: New Zealand Politics in the 1980s. Heinemann
Reed. Australia.

King, M. (2003). The Penguin History of New Zealand. Penguin Books. Australia.

Kristensen, T. & Gabrielsen, G. (2004). Emotional Factors in Design and the
Influence on Purchase Decisions. In McDonagh, D., Hekkert, P., Van Erp, J., &
Gyi, D. (2004). Design and Emotion: The Experience of Everyday Things.
Taylor Francis Group. Great Britain.

304

Kuki, S. (1997). Reflections on Japanese Taste: The Structure of Iki. Power
Publications. Sydney.

Ladwein, R., Carton, A. & Sevin, E. (2009). Trans-generational Equity: the
Transmission of Consumption Practices between Mother and Daughter.
Recherche et Applications en Marketing. 24, 2. 1 – 25.

Lagier, J. & Godey, B. (2007). A Scale for Measuring Aesthetic Style in the Field of
Luxury and Art Products. International Journal of Arts Management. 9/2, 39-50.

Lawson, B. (2006). How Designers Think: The design process demystified.
Architectural Press, Elsevier, Oxford, UK.

Lidwell, W. Holden, K & Butler, J. (2003). Universal Principles of Design: 100 ways
to enhance useability, influence perception, increase appeal, make better design
decisions, and teach through design. Rockport. USA.

Liu, J.H. (2005).History and Identity: A System of Checks and Balances for
Aotearoa/New Zealand. In T. Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa,
T. (eds) (2005). New Zealand Identities: Departures and Destinations. Victoria
University Press, New Zealand.

Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa, (2005). Introduction: Constructing
New Zealand Identities. In T. Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa,
T. (eds) (2005). New Zealand Identities: Departures and Destinations. Victoria
University Press, New Zealand.

Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa, T. (eds) (2005). New Zealand
Identities: Departures and Destinations. Victoria University Press, New
Zealand.\

Lynn, M. & Harris, J. (1997). The Desire for Unique Consumer Products: A new
individual differences scale. Psychology and Marketing. 14, 6. 601-614.

Macdonald, C. (1999). Too Many Men and Too Few Women: Gender’s ‘Fatal
Impact’ in Nineteenth-Century Colonies. In Daley, C. & Montgomerie, D. (eds)
(1999). The Gendered Kiwi. Auckland University Press. New Zealand.

Mahar, C. (1990). Pierre Bourdieu: The Intellectual Project. In Harker, R. Mahar, C.
& Wilkes, C. (1990). An Introduction to the Work of Pierre Bourdieu: The
Practice of Theory. Macmillan. New Zealand.

Matthewman, S. (2004). Introduction to Cultural Studies in Aotearoa. In Bell, C. &
Matthewman, S. (2004). Cultural Studies in Aotearoa. Oxford University Press.
Australia.

McCracken, G. (1986). Culture and Consumption: A theoretical account of the
structure and movement of the cultural meaning of consumer goods. Journal of
Consumer Research. 13, 1. 71 - 84.

McCreanor, T. (2005). ‘Sticks and stones may break my bones…’: Talking Pakeha
Identities. In T. Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa, T. (eds)
(2005). New Zealand Identities: Departures and Destinations. Victoria
University Press, New Zealand.

McDonagh, D., Hekkert, P., Van Erp, J., & Gyi, D. (2004). Design and Emotion: The
Experience of Everyday Things. Taylor Francis Group. Great Britain.

305

McIntosh, T. (2005). Māori Identities: Fixed, Fluid, Forced. In Liu, J.H., McCreanor,
T., McIntosh, T. & Teaiwa, (2005). Introduction: Constructing New Zealand
Identities. In T. Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa, T. (eds)
(2005). New Zealand Identities: Departures and Destinations. Victoria
University Press, New Zealand.

Mick, D.G (1986). Consumer Research and Semiotics: Exploring the morphology of
signs, symbols and significance. Journal of Consumer Research. 13, 196-213.

Mikami, M. (2004). Form Over Functionality for a New Wave of Japanese Electronic
Brands, What a Gadget Does is Less Important Than How It Looks in Your
Living Room. Business 2.0. 5, 11. 66.

Morris, P. (2005). Who Are We? New Zealand Identities and Spirituality. In T. Liu,
J.H., McCreanor, T., McIntosh, T. & Teaiwa, T. (eds) (2005). New Zealand
Identities: Departures and Destinations. Victoria University Press, New Zealand.

Muniz, A. & O’Guinn, T.C. (2000) Brand Communities. Journal of Consumer
Research. 27, 412-432.

Nash, R. (1994). Education. In Spoonley, P., Pearson, D. & Shirley, I. (eds) (1994).
New Zealand Society. The Dunmore Press Ltd. New Zealand.

Newton-Smith, W.H. (1983). The Rationality of Science. Routledge & Kegan Paul.
Great Britain.

Norman, D.A. (1988). The Design of Everyday Things. Basic Books. USA.

Norman, D.A. (2004). Emotional Design: Why we love (or hate) everyday things.
Basic Books. USA

Patton, A.H. (1999). Deconstructing Design for Marketing: Tools for Accessing the
design process. Journal of Market-Focussed Management, 4,4, 309-318.

Postrel, V. (2003). The Substance of Style: How the rise of aesthetic value is remaking
commerce, culture and consciousness. Harper Collins Publishers, New York.

Oettli, P. (2004). Culture Shock: A guide to customs and etiquette: New Zealand.
Graphic Arts Centre Publishing Company, Oregon.

Opperud, A. (2004). Semiotic Product Analysis. In McDonagh, D., Hekkert, P., Van
Erp, J., & Gyi, D. (2004). Design and Emotion: The Experience of Everyday
Things. Taylor Francis Group. Great Britain.

Pearson, D. (2005). Citizenship, Identity, and Belonging: Addressing the Mythologies
of the Unitary Nation State in Aotearoa/New Zealand. In T. Liu, J.H.,
McCreanor, T., McIntosh, T. & Teaiwa, T. (eds) (2005). New Zealand
Identities: Departures and Destinations. Victoria University Press, New Zealand.

Philippi, S (ed.) (2003). Starck. Taschen, Köln

Phillips, J. (1999). Men, Women & Leisure Since the Second World War. In Daley, C.
& Montgomerie, D. (eds) (1999). The Gendered Kiwi. Auckland University
Press. New Zealand.

Pitt, D. (1977). Are there social classes in New Zealand? In Pitt, D. (1977). Social
Class in New Zealand. Longman Paul Limited, New Zealand.

306

Ramello, G.B. & Silva, S. (2006). Appropriating signs and meaning: the elusive
economics of trademark. Industrial and Corporate Change. 15, 6, 937-963.

Sartre, J. P. (1984). Being and Nothingness. Washington Square Press. USA.

Schmitt, B. & Simonson, A. (1997). Marketing Aesthetics: The strategic management
of brands, identity and image. The Free Press, New York.

Schroeder, J.E (2005). The Artist and the Brand. European Journal of Marketing, 39,
11.12, 1291-1305.

Schouten, J.W. & McAlexander J.H. (1995). Subcultures of Consumption: An
Ethnography of the New Bikers. Journal of Consumer Research. 22, 1, 43 – 61.

Singh, D. (1993a). The Adaptive Significance of Female Attractiveness: Role of
waist-to-hip ratio. Journal of Personality and Social Psychology. 65,2, 293 –
307.

Solomon, M.R. (1983). The Role of Products as Social Stimuli: A symbolic
interactionism perspective. Journal of Consumer Research. 10, 3. 319-329.

Spoonley, P., Jesson, B, & Ryan, A. (1988). The Revival of the Right. In Jesson, B.,
Ryan, A. & Spoonley, P. (1988). Revival of the Right: New Zealand Politics in
the 1980s. Heinemann Reed. Australia.

Spoonley, P., Pearson, D. & Shirley, I. (eds) (1994). New Zealand Society. The
Dunmore Press Ltd. New Zealand.

Statistics New Zealand. (2006 & 2009). Census of Population and Dwellings.
http://www.stats.govt.nz/ Retrieved March 10, 2009.

Sturken, M. & Cartwright, L. (2001). Practices of Looking: An introduction to visual
culture. Oxford University Press. UK.

Suri, J.F. (2004). Design Expression and Human Experience: Evolving Design
Practice. In McDonagh, D., Hekkert, P., Van Erp, J., & Gyi, D. (2004). Design
and Emotion: The Experience of Everyday Things. Taylor Francis Group. Great
Britain.

Swain, D. (1994). Family. In Spoonley, P., Pearson, D. & Shirley, I. (eds) (1994).
New Zealand Society. The Dunmore Press Ltd. New Zealand.

Tanizaki, J. (1977). In Praise of Shadows. Leete’s Island Books. USA.

Teck, F.C. (2006). Competitive Aesthetics, Semiotics, Chaos and Leadership.
Corporate Communications. Vol 11.2, 109-125.

Tooby, J. & Cosmides, L. (1997). Evolutionary Psychology: A primer. Retrieved
from: www.psych.ucsb.edu/research/cep/primer.html. Retrieved March 2000.

Trott, P. (1998). Innovation Management & New Product Development. Prentice Hall.
UK.

Ulrich, K.T. & Eppinger, S.D. (2000). Product Design and Development. Irwin
McGraw Hill. USA.

Veblen, T. (1899). The Theory of the Leisure Class: An Economic Study of
Institutions. MacMillan & Co, New York. In Gorman, C (ed) (2003). The
Industrial Design Reader. Allworth Press. New York

307

Veryzer, R. (1995). The Place of Product Design and Aesthetics in Consumer
Research. Advances in Consumer Research. 22, 641-645.

Ulrich, K.T. & Eppinger, S.D. (2000). Product Design and Development. Irwin
McGraw Hill. USA.

Veblen, T. (1899). The Theory of the Leisure Class: An Economic Study of
Institutions. MacMillan & Co, New York. In Gorman, C (ed) (2003). The
Industrial Design Reader. Allworth Press. New York

Ward, A.F. (2010). Towards a New Model of Consumer Aesthetic Evaluation. Design
Principles and Practices: An International Journal. 4.

Ward, C. & Lin, E.Y. (2005). Immigration, Acculturation and National Identity in
New Zealand. In T. Liu, J.H., McCreanor, T., McIntosh, T. & Teaiwa, T. (eds)
(2005). New Zealand Identities: Departures and Destinations. Victoria
University Press. New Zealand.

Webb, J., Schirato, T. & Danaher, G. (2002). Understanding Bourdieu. Allen &
Unwin. Australia.

Wellmann, K., Bruder, R. & Oltersdorf, K. (2004). Gender Designs: Aspects of
Gender as Found in the Design of Perfume Bottles. In McDonagh, D., Hekkert,
P., Van Erp, J., & Gyi, D. (2004). Design and Emotion: The Experience of
Everyday Things. Taylor Francis Group. Great Britain.

Wilkes, C. (1990). Bourdieu’s Class. In Harker, R. Mahar, C. & Wilkes, C. (1990). An
Introduction to the Work of Pierre Bourdieu: The Practice of Theory. Macmillan.
New Zealand.

Wilkes, C. (1994). Class. In Spoonley, P., Pearson, D. & Shirley, I. (eds) (1994). New
Zealand Society. The Dunmore Press Ltd. New Zealand.

Wolfe, S. & Barnett, R. (2001). Classic Kiwiana. Penguin Books, New Zealand.

Zemke-White, K. (2004). Keeping it Real (Indigenous): Hip Hop in Aotearoa as
Community, Culture and Consciousness. In Bell, C. & Matthewman, S. (2004).
Cultural Studies in Aotearoa. Oxford University Press. Australia.

