Anthropology 14S

Working in a Wal-Mart World

Fall 2006

Office: 200C Davison Hall

Professor Kasmir

 Phone: 463-6955
Wal-Mart is the largest private employer in the US. In this capacity, it sets the benchmark for retail employment in this country, and so foreshadows the future of work. Further, Wal-Mart’s overwhelming command of retail in North America, and increasingly the world, has afforded it unprecedented power to control production globally. Workers in China, Indonesia, Mexico and elsewhere who work in factories under contract with Wal-Mart therefore also feel its effects. Using books, films, articles, policy briefs, press accounts, and corporate and activist literature, we will look at Wal-Mart as an employer, a force in global production, and a place of mass consumption. We will also examine community campaigns against Wal-Mart, recent policy initiatives to hold Wal-Mart accountable to its employees, and Wal-Mart’s responses to the pressure. By looking closely at Wal-Mart in this way, we will learn about work and unionization, activism and social change, and globalization and imperialism.

Course Texts: Available at Hofstra Bookstore.

Nelson Lichtenstein, Ed. Wal-Mart. The Face of Twenty-First Century Capitalism. The New Press. 2006.

Liza Featherstone. Selling Women Short, The Landmark Battle for Workers Rights at Wal-Mart. Basic books. 2004

Michael Yates. Inequality and Work in the Global Economy. Monthly Review Press. Monthly Review Press. 2003.

Course Requirements & Grading:

Participation 20 points

Class Presentations-15 points

Exams 45 points (15 points each)

Three Writing Assignments 21 points (7 points each)

Participation & Attendance: Your participation will make this a lively and interesting semester. Participation means that you attend class, finish all assigned reading, and contribute your thoughts and insights to class discussion.
Attendance is required. Absences and lateness will bring down your participation grade. You are responsible for all material covered (including assignments, in-class worksheets, etc.) If you are absent, your first course of action should be to contact a fellow student and find out what you missed. Make sure you have phone numbers and/or email addresses of other students so that you can do so. Exams can be made up only in the case of a documented emergency. If you miss an exam for any other reason, you will not be permitted to make it up.

Email Policy: Email is to be used only to ask questions about course material and to discuss the intellectual issues raised in class. It is not to be used to tell me about absences nor is it to be used to tell me that an assignment is late or that you have a problem with a scheduled exam. You may not submit assignments by email. No assignments or excuses submitted by email will be accepted.
Class Schedule

Unit 1: Why study Wal-Mart? Issues, Questions & Themes

9/7 A Template for 21st Century Capitalism

Ch. 1 in Lichtenstein, Bianco & Zeller “Is Wal-Mart Too Powerful?” Businessweek, October 6, 2003 (ERes)

9/12 Consumerism, Ch. 2 in Lichtenstein

9/14 Management Culture at Wal-Mart, Ch. 3 in Lichtenstein

9/19 Technology and Control , Ch. 4 in Lichtenstein

Film: “The High Cost of Low Price”

Store Observation Due (7 points)

9/21—Community Impact, Ch. 6 in Lichtenstein,

Steven Malanga “What Does the War on Wal-Mart Mean?” (Eres)

9/26— EXAM 1 (15 points)

Unit 2: Globalization

9/28-- David Harvey, The New Imperialism, Pp. 137-152 (Eres)

10/3-- William Greider, “Wawasan 2020,” (ERes)

Michael Yates, selected chs.

10/5-- Michael Yates, selected chs.
10/10-- Ch. 5 in Lichtenstein,

Michael Yates, selected chs.

10/12 Ch. 8 in Lichtenstein,

Yates, selected chs.

Film: “Is Wal-Mart Good For America”

Fact Sheet Due (7 points)

10/17—Lourdes Benedria and Savitri Bisnath “Gender and Poverty: An Analysis for Action” (Eres),

Amnesty International “AI on Human Rights and Labor Rights” (Eres),

Mary Beth Mills “Contesting the Margins of Moderntiy.” (Eres)

10/19 Exam 2 (15 points)

Unit 3: Working at Wal-Mart

10/24-- Chs. 9 & 10 Lichtenstein

10/26— Ch. 11 Lichtenstein,

Featherstone Pp. 1-13.

10/31—Featherstone, Pp. 13-90

11/2— Featherstone, Pp. 90-154

Press Release Due (7 points)

11/7— Featherstone, Pp. 154-211

11/9—Featherstone, finish book

 (7 points)

11/14 Exam 3 (15 points)

(11/16 no class, AAA meetings)

Unit 4: Anti-Corporate Struggles/Global Solidarity Struggles:. Student Projects (Readings to be Assigned)

11/21-11/28 The Wal-Mart Struggles

11/30, 12/5, 12/7 student presentations (choices include: anti-WTO movement, global sweatshop mobilizations, Monsanto and movement against GMOs and biopiracy, Nike and code of conduct, Coca Cola boycotts, Nestle boycott, Kathy Lee Gifford campaign…)

Resources:

www.walmartfacts.com This is a company website with speeches by the CEO, company-produced fact sheets, and responses to community and labor campaigns.

www.walmartwatch.com is a website devoted to the reform of Wal-Mart. It has information about community struggles and initiatives, as well as links to other sites.
www.killercoke.org Website of the campaign to boycott Coke and to hold Coke accountable for labor and environmental abuses globally. See also cokewatch.org and campuschoice.org
www.behindthelabel.org Website devoted to various anti-sweatshop campaigns. Has links to anti-sweatshop campaigns around the world.

www.ilo.org website of the International Labour Organization, the UN group that develops international labor codes and standards.

www.studentsagainstsweatshops.org Student campus-based group against sweatshops.

www.multinationalmonitor.org A website that has information on various corporations and allegations of their abuses or misdeeds.

www.twnside.org Third World Network website that has information on struggles against bio-piracy and patenting of life.

www.corporatecampaign.org A private organization run by Ray Rogers that helps labor unions and other activist groups put together campaigns against corporations.

Anti-Wal-Mart Campaigns:

Film Store Wars
Ch. 12 Lichtenstein.

Articles on Eres: “Wal-Mart Warriors”

Lee Scott “Wal-Mart and California”

Marcus Kabel, “Wal-Mart Critics: Where Would Jesus Shop”

Deanna Bellandi “Battle over giant retailers heats up in Chicago” Chicago Tribune

Paul Sonn “ Citywide Minimum Wage Laws: A New Policy Tool for Local Governments” “Wal-Mart Looms Over 2 Bills to Improve Worker Health Care,” New York Times, 3/8/2006.

Global Activism:

Globalization and Cross Border Solidarity in the Americas by Ralph Armbruster-Sandoval.

The Global Activists Manual. United for a Fair Economy, Michael Prokosch and Laura Raymond.

PAGE
4

