

YOUTH SUBCULTURE

THE CONCEPT OF
SUBCULTURE.
YOUTH SUBCULTURES.

Subculture - a social group that is united in that each of its members to it classifies itself (ie identifying). Members of this group can form a group of direct communication (companies , clubs , parties), but their relationship to one another can occur virtually, through the takeover of a hero.

Modern science takes even a classification of youth subcultures. In summary their typology is as follows:

- Romantic eskapitski subcultures (hippies Tolkienists, bikers).
- I hedonistic and entertainment (major, ravers, rappers.)
- criminal I (Gopnik, skinheads).
I anarcho-nihilistic (punks, etc.).

HIPPIE

Nowadays quite difficult to find supporters "hipizmu" who would deliberately called themselves "hippies". Instead, people who identify themselves as such, prefer to call themselves "I'm hairy", "People", "system people" and even "man."

Punks

Writing about Punk is always difficult. And there are two quite obvious reasons : first punks in their own little writing because prefer to communicate verbally or through music , and secondly - the word " punk" has just lost its original meaning and is often used as in a variety of contexts, to talk about the phenomenon subculture as "pure punk" - no longer drops . Therefore, what is written in this section - a kind of collective image of youth subculture that is very closely connected with music.

SKINHEADS

Often considered skinhead Nazis. The image that these skinheads guys (and sometimes girls) created around the constant fights , splutavsya in the mass consciousness of the neo-Nazi groups , which are also generally shave their skulls and like to wear dark colors. In fact , Nazi skinheads there is no Christian- Muslim Indian or Ukrainian .

GOPNIK

Gopnik (hop, hopota) - Representative of the Soviet and post- Soviet subculture formed by the penetration of criminal aesthetics in the working environment , one that demands money or other valuable things from other people cheat, robber, ruffian . Usually derived from low-income families.

GOTHS

Goths - representatives of gothic subculture, gothic novel inspired aesthetics , aesthetics of death, gothic music and associate themselves with the gothic scene. Representatives movement emerged in 1979 in the wake of post- punk . Punk goth shocking sent to bed vampirskoyi passion for aesthetics , the dark world view.

FURY

Subculture Fury (born furry) connects people who are attracted to anthropomorphic animals in art, animation, literature and design. A distinctive feature of subcultures is the desire to embody the image of anthropomorphic animals in art, or by identifying themselves with it.

Gamers - a gaming advocates who see in games meaning of his life. Most gamers are teenagers. In fact, the game has all the adolescent free time. Most gamers have organized a kind of "Quakers", supporters of the computer game "Quake".

EMO

Emo (English emo: from the English. Emotional - emotional) - a youth subculture that formed on the basis of the supporters of the same musical genre.

The most common subculture among teenagers 13-17 years (although sometimes there are also older fans). The main thing for members of this subculture - emotions. And they draw them anywhere - from music, books, movies. Often emo music prevails cry ("skrim"), cry, scream.

BIKER

Biker - a motorcycle driver. Although not so simple. Bikers - this is a subculture. They bike - a lifestyle, not just a fast and convenient way to travel. Among bikers there are religious people, quite a few atheists. But they all have faith in one idol - Speed. Biker lives and dies trying to be extraordinary. These bikers are like athletes. To some extent biker is sports, but extreme sports.

Youth subculture - a special part of the social culture

