


LUND UNIVERSITY

Corruption in a “culture of money”: Understanding social norms in post-Soviet Uzbekistan

Urinbojev, Rustamjon

2012

[Link to publication](#)

Citation for published version (APA):

Urinbojev, R. (2012). *Corruption in a “culture of money”: Understanding social norms in post-Soviet Uzbekistan*. Abstract from *The Normative Anatomy of Society*, 2012, Lund, Sweden.

Total number of authors:

1

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Title: Corruption in a “culture of money”: understanding social norms in post-Soviet Uzbekistan

Rustamjon Urinboyev & Måns Svensson

Abstract

The aim of this article is to explore the social meaning and ordinary activities surrounding informal transactions in order to better understand the social context forming the premises and informing the meaning of corruption in Uzbekistan. A theoretically founded hypothesis is that informal transactions in Uzbek society reflect different cultural meanings than in the Western world. If this is true, there may be reasons to re-evaluate the concept of corruption in order to reflect the morality of exchange in Uzbekistan. This article is based on two periods of field research between 2009-2010 in *Oltiariq* district of Fergana region, Uzbekistan. We used ethnographic methods and the case of wedding ceremonies in order to illustrate local perceptions of informal exchange. Our results can be summarised in three main points: (a) informal transactions are deeply embedded in cultural practices; (b) not all informal transactions are corrupt; (c) when talking about (or measuring) corruption, local perceptions should be taken into account.

Keywords: *Uzbekistan; corruption; law and society; social norms; Central Asia; ethnography*