

Mieras/AS 220/SY 290/Spring 2009/7

AS 220 01/ SY 290 01

American Consumer Culture

M/W noon-1:15 pm; Flagler Hall 317

American Studies Department

Stetson University

Spring 2009

Dr. Emily Mieras

Sampson 218

386-822-7532; emieras@stetson.edu

Office Hours: Mon & Wed 2-3:45 pm;

Other times by appointment

Course Description:

This course is an interdisciplinary examination of consumer culture in the United States aimed at helping us think more critically about the consumer culture in which we are immersed everyday. We will think about why things have meaning in our society, what kind of world consumer culture creates, why it flourishes, and what type of belief systems consumerism embodies and encourages. We will include the visual and material culture of consumerism. In other words, we will look at how consumer culture manifests itself through images, objects, and sites--or spaces--of consumption. Our reading will range from theoretical interpretations of consumerism, to historical background, to case studies of consumer trends to provide examples for our own analytical process. We will do fieldwork in consumer spaces and think critically about our own consumer experiences in an effort to delve more deeply into our everyday world of consumption.

Course Goals:

--To provide you with theoretical and historical tools for analyzing consumer culture

--To hone written and spoken communication skills

--To promote analytical thinking about consumer culture—especially about objects, practices, and processes we may often take for granted

At the end of this course, you should have an understanding of how today’s consumer culture emerged in the United States and how it functions in relation to other societal forces, such as conceptions of gender roles, class identity, and power relationships, and how to observe its effects in the everyday landscapes of our society.

Course Format:

This course combines an interactive lecture and discussion format. Thus, each of you is an important part of making this class a success. You do so by coming to class prepared and remaining actively engaged throughout the class period. Being a good participant requires being able to make your own contributions to the class as well as taking action to propel the discussion forward. Think of this process much as any situation in which you might introduce new topics at a dinner party, coffee shop, or bar when your friends run out of things to say. The difference, of course, is that your topics will be about consumer culture and the reading for that day.

Blackboard:
The Blackboard course site is an integral part of this class. I will post readings, virtual handouts, announcements, and occasional discussion points to the site. It is your responsibility to check the site regularly so you are up-to-date on any breaking class news and handouts. You will also post some assignments to Blackboard. It is up to you to work with Information Technology (IT, 822-7217) to make sure you can access Blackboard. Problems with Blackboard do not exempt you from meeting deadlines for course assignments.

Please note that you should treat your Blackboard posts as serious writing. You can be informal (you may use “I” or colloquial terms if necessary), but you must write in grammatically correct sentences, check your spelling, and make an effort to develop and support your ideas.

Teaching Apprentice:
This semester, we are fortunate to have Chris Gebhardt, a senior American Studies and English major, serving as a teaching apprentice. Chris will help lead small-group discussions, make presentations, and be on hand to consult with students about paper topics and paper development and course material, among other things. Feel free to contact him at cgebhard@stetson.edu.

Course Texts:
Books available for purchase at the Bookstore:
*James J. Farrell, One Nation Under Goods: Malls and the Seductions of American Shopping

* Gary Cross, An All-Consuming Century: Why Commercialism Won in Modern America
*Eric Schlosser, Fast-Food Nation: The Dark Side of the All-American Meal
These books will also be on reserve for AS 220.
Additional Readings posted on Blackboard or available on the Web.

Films: This course includes two films viewed outside class. For each film, you will post a response to Blackboard under “Discussion Forums/Films” by 10 am before the class meeting in which we discuss the film. If you cannot attend the screenings I have scheduled, you must see them on your own and post to Blackboard on time. Please see Blackboard for screening days and times. The films are: What Would Jesus Buy (due Jan. 23) and Wal-Mart: The High Cost of Low-Price (due March 25).
Assignments:
A general note on course requirements: in addition to reading and writing assignments, this class requires off-site fieldwork assignments that you will do on your own. You will need transportation to reach these sites. I recognize that you may not all have cars; however, I hope that you will take the opportunity to work in groups so that those without transportation can work with those who have it.

I. Participation

This class relies on your participation to make it a success. Your responsibility is threefold: 1) DO THE READING 2) Be an active listener 3) Contribute to the discussion. Of course, some people will want to talk more than others. Your participation grade will be based on the quality, not quantity, of your contributions. Attendance and preparation are essential to good participation. More than three absences over the term will significantly reduce your participation grade.
**Participation includes posting to Blackboard on course films (150 words each) and contributing occasionally to our virtual conversation on the General Discussion Forum (at least four times during the semester).
II. Papers
A. Reflective Essay on Your Own Consumer Identity (3-4 pages; due Feb. 2 in class) In this paper, you will reflect on your own identity as a consumer. To do so, you will make use of the readings, film, and ideas from class discussion and other materials we have studied in class so far. This is a paper in which you explore your own relationship to consumerism. You might talk about how you feel about being a consumer, about what type of consumer you are, about whether you have any dilemmas or challenges as a consumer, about what consumerism accomplishes for you (i.e. gratifying needs, building self-esteem, shaping your identity, offering a social outlet, and so on), about where you consume. If you do NOT see yourself as a consumer, or you see yourself as someone who opposes mainstream American consumerism, write about that! Throughout your paper, use the concepts we’ve brought up in class so far and compare or contrast your experiences and ideas with our authors as appropriate (cite all materials properly). Consult the General Paper Guide (on Blackboard) for more information on writing papers for this class.

B. Essay on the Shopping Experience (5-6-page paper, due in class March 16). The goal of this assignment is to get you to look at a familiar type of space with new eyes, using the ideas and approaches from our class. For this paper, you will analyze the space, content, consumer behaviors, or merchandising strategies of one or mall enclosed malls, using some of the concepts and approaches from James Farrell’s book, A World of Goods. To do this assignment, you must actually visit a mall and carry out fieldwork there; you cannot rely on remembered observations of malls you’ve visited in the past or on long-distance or Internet research. You must include the notes you took during your fieldwork with this assignment.) Before you begin your research, make a list of topics that you want to investigate; use Farrell’s book as a guide. Of course, you can add issues that you are interested in and that Farrell does not explore. Your essay must refer directly to Farrell’s book, showing when you are using some of the same approaches and where you agree or disagree with his conclusions based on his research, and paraphrasing or quoting him in order to support your own interpretations when appropriate. You should develop a clear and interesting thesis about your mall research in this paper, and you should back it up with a developed argument and fascinating details from your research. No doubt you will find that some of your fieldwork doesn’t make it into the paper itself; that’s just fine. The most successful papers will narrow down and focus on one important facet of the mall, using many specific examples to substantiate your interpretation. Follow the General Paper Guidelines posted on Blackboard and consult the Fieldwork Strategies (also on Blackboard) before you begin. See me or Chris if you have more questions about how to proceed.

Note: I have made this assignment due after spring break so that you can use that time to visit a mall or malls; if you are traveling, you might find yourself near malls that are particularly interesting to visit. Even if you do not do this assignment over break, I encourage you to think about which mall you choose; all malls are interesting, but more modern malls may yield more fruitful research for you (in other words, looking at the Mall at Millennia or Florida Mall in Orlando might ultimately prove more intriguing than analyzing the Volusia Mall in Daytona Beach). So build time to visit malls that are further away into your work for this assignment.

IV. Quizzes and in-class writing You will have periodic quizzes and in-class writing assignments, sometimes announced and sometimes not.
V. Food shopping fieldwork: fieldwork assignment that requires you to visit and compare two different types of food selling sites. Details to follow. Due: detailed analytical notes with a one-paragraph introduction.

VI. Exams

--Mid-term exam. Take-home essay test due Friday, Feb. 27.
--Final exam: this is a cumulative test that will include a take-home essay portion and a shorter in-class portion on the scheduled exam date (May 5). Remember that Stetson policy mandates that any student who misses the final exam fails that course.

Grade Breakdown:

Participation:

15 percent

Quizzes/in-class writing

15 percent

Paper One (reflection on consumer identity)
15 percent

Paper Two (mall fieldwork)

15 percent

Food shopping fieldwork

5 percent

Mid-Term exam:

15 percent

Final Exam

20 percent

Course Policies:

Deadlines:

Course work is due on the date indicated on this syllabus. Assignments due in class are due in class. Otherwise, they will be marked off for lateness. I will take off three points for each day a paper is late up to two weeks late; after that, I will no longer accept the paper. But NOTE: I will accept only one late paper from any student this term in any case. Obviously, if severe personal circumstances interfere with your completing your work on schedule, you can discuss those circumstances with me and we can negotiate options.

Completion of Work:
Work is complete when it contains all the required elements (for example, if I ask you to turn in fieldwork notes with your essay, it is incomplete if you do not include them). Incomplete work will lose points. In-class work cannot be made up.
Academic Accommodations:
Any student who feels that she or he may need an accommodation based on a disability or medical condition should speak with me and should follow the established procedures for receiving accommodations through the Academic Resources Center in 101 CUB (386.822.7127 or academicresources@stetson.edu).

Academic Honesty:

I will not tolerate cheating and/or plagiarism in this course. I will refer suspected cheating to the Honors Council, and penalties may range from failing an assignment to failing the course.

All Stetson students are bound by the University’s Honor System, whose principles are summarized in the Pledge that students have the opportunity to sign upon enrolling in the University, or any time thereafter. Go to http://www.stetson.edu/honorsystem/ for information.)

Possessing academic integrity does not mean you learn in a vacuum. Learning is a shared venture. Thus, I expect and hope that you will discuss the course and your work with your classmates. HOWEVER, all final work that you submit in this class must be your own, and you must follow the Pledge guidelines above, as well as this course’s guidelines for citing and using research materials. I expect you to consult me if you have any questions about whether your methods of study, research, or writing fit these guidelines for academic integrity. You can also consult your student handbook for university guidelines on penalties for cheating and plagiarism, and you can consult any style manual (the Henry Holt Guide; The Chicago Manual of Style; the MLA Handbook, for example) on the proper way to cite your sources and avoid plagiarism.

Academic Support Resources:
Stetson has both a Writing Center (Flagler Hall) and an Academic Resources Center (in the CUB) to support and assist you. I urge you to make use of the experts who work in these offices (as well as consulting me and making use of my office hours!).

Common Courtesy:
Come to class on time. Turn off cell phones and other forms of technological communication in class. If they ring by accident, turn them off; do not answer them. Hide them somewhere where I never have to see them.
CLASS SCHEDULE

* Reading is due on the day assigned.

**Throughout the syllabus, I have listed some general questions for you to consider as you approach the reading. These are intended to give you ideas about how to organize your thoughts and make sense of the texts. Class time will be used to expand on reading and highlight key points, not to review every aspect of a particular text.

Part I
 Being a Consumer and Thinking About Things
Wed Jan 14
 Introduction

Mon Jan 19
HOLIDAY

Wed Jan 21
Reading Due: Reading Due: Introduction to Schor and Holt, Eds, The Consumer Society Reader; Galbraith, “The Dependence Effect,” Ewen, “Images without Bottom,” Bourdieu, “The Aesthetic Sense” (ALL ON BLACKBOARD)

Mon Jan 26
Reading Due: 1) Excerpt from James Twitchell, Lead Us Into Temptation

(Blackboard) 2) Farrell, Chapt. 8 (skim the introduction first)
Mon., Jan. 26, 6:30 pm FILM SCREENING: WHAT WOULD JESUS BUY
Wed Jan 28
Discussion, What Would Jesus Buy; post to Blackboard on film by 9 am
Reading Due: Farrell, Chapt. 7
Mon Feb 2
Paper One Due in class: Your Consumer Identity
Part II

How We Got Here

Wed Feb 4
Reading Due: Cross, Chapt. 1
Mon Feb 9
Reading Due: Cross, Chapt. 2
Wed Feb 11
NO CLASS-- STETSON TOWN MEETING ON DIVERSITY
ATTEND EVENTS AND WRITE RESPONSE TO APPROPRIATE BLACKBOARD FORUM

Mon Feb 16
Reading Due: Cross, Chapt. 3 & 5
Wed Feb 18
Reading Due: Cross, Chapt. 6 & 7
Part III

 The Shopping Experience

Mon Feb 23
Reading Due: Farrell, Introduction, Chapt. 1 & 2
Wed Feb 25
 Reading Due: Farrell, Chapt. 3 & 4
Friday, Feb. 27: Mid-term exam due by 11:59 pm via Blackboard dropbox
SPRING BREAK MAR 2-6
Mon Mar 9
 Reading Due: Farrell, Chapt. 5 & 6
Wed Mar 11
Reading Due: Farrell, Chapt. 9
Mon Mar 16
PAPER TWO due in class: THE SHOPPING EXPERIENCE
Part IV

The Politics of Consumption: Behind the Label, Beyond the Store

Wed Mar 18
Reading Due: Farrell, Chapt. 11
Monday, Mar. 23: Film Screening: Wal-Mart: The High Cost of Low Price

Mon Mar 23
Consumer Activism Unveiled—in-class research

Wed Mar 25
Discussion of Film: Wal-Mart: The High Cost of Low Price
Part V

Consuming to Live: Food, Politics, and Culture

Mon Mar 30
Reading Due: Katherine J. Parkin, “Love, Fear, and Freedom: Selling Traditional Gender Roles,” In Parkin, Food is Love: Food Advertising and Gender Roles in Modern America (Philadelphia: University of Pennsylvania Press, 2006), p. 30-78. (BLACKBOARD)
Wed Apr 1
Marketing Identity: Food, Family & Culture (in-class image analysis)

Mon Apr 6
Reading Due: Eric Schlosser, Fast Food Nation, Intro, Chapts. 1 and 2
Wed Apr 8
Reading Due: Fast Food Nation, Chapts. 3, 5, 8
Mon Apr 13
The Politics of Tomatoes

Explore The Coalition of Immokalee Workers (CIW) website

http://www.ciw-online.org/

Read the latest news, the “About” section, look at the photos, and watch some of the videos, as well as exploring other sections that interest you. Write a response on Blackboard (Discussion Forums/CIW) that both sums up what you’ve learned—giving specific examples--and offers an interpretation and opinion on what you read/saw. (Good responses will be at least 250 words.
Wed Apr 15
Reading Due: Fast Food Nation, Chapts. 9, 10, Epilogue.

Mon Apr 20 The Organic Debate:
1) Pollan, “Naturally,” New York Times Magazine, May 13, 2001 (NYT Magazine) see www.michaelpollan.com)

2) Pollan’s first and second letters to Whole Foods Market CEO John Mackey (June 14, 2004 and Sept. 15, 2006). See www.michaelpollan.com)

3) Also read Mackey’s letters to Pollan; you can link to them from Pollan’s letters. Mackey’s first letter appears on the WFM website, and also includes some responses from the public that you should read. Decide where you stand after reading both points of view.
Wed Apr 22
1) Eric Schlosser et al., “One Thing to Do about Food,” The Nation, 11 September 2006 (BLACKBOARD, or use EBSCOHost to find this article.)

2) Pollan, “No Bar Code,” Mother Jones, 1 May 2006

(See www.michaelpollan.com)
Mon Apr 27 Food Shopping Fieldwork Due; Reading TBA
Wed Apr 29 Last Day of Class: Wrap-up, Reflections, and Review; Reading TBA
FINAL EXAM: Tuesday, May 5, 4-6 pm; take-home essay portion due at exam.
PLEASE SEE BLACKBOARD FOR SUPPLEMENTARY MATERIALS
