
REVIEWS

The Professional Guinea Pig: Big Pharma and
the Risky World of Human Subjects, by
Roberto Abadie. Durham, NC: Duke
University Press, 2010. 184pp. $22.95 paper.
ISBN: 9780822348238.

STEFAN TIMMERMANS

University of California, Los Angeles
Stefan@soc.ucla.edu

The Professional Guinea Pig belongs to a social
science growth area investigating the phar-
maceutical industry in contemporary health
care. This literature is united by a prevailing
consensus that views the drug industry as
the villain du jour in health policy. After
focusing on unbridled professional power
and the for-profit insurance industry, the crit-
ical social gaze is turned to Big Pharma. Con-
sequently, most social scientists see it as their
job to expose the scientific manipulation, the
chase of profit margins, the dehumanization,
the ethical transgressions, and the inequities
that flow from drug industry involvement.

In engaging prose, Roberto Abadie deliv-
ers the expected social science message.
Abadie conducted an eighteen-month eth-
nography of a group of healthy people who
made a living as research subjects in Phase
One clinical trials in Philadelphia. Most trial
participants are African-American and Lati-
no, but Abadie spent time with a group of
young, non-Hispanic white anarchists who
enrolled in clinical trials. He compares these
trial participants with people enrolling in
HIV trials. The book examines the motiva-
tions, reflections, and practices of profession-
alized clinical trial participation.

What does Abadie make from this data?
He highlights the ‘‘commodification’’ (p. 15)
of the trial subjects’ bodies in a ‘‘slow torture
economy’’ (p. 46). He pays attention to the
‘‘revolt’’ (p. 54) of the professional research
subjects when they felt underpaid and threat-
ened to walk out. Instead they received an
$800 bonus. He notes the ‘‘resistance of the
weak’’ (p. 60), when ‘‘guinea pigs’’ (p. 21)
smuggle in forbidden foods or engage in oth-
er acts of ‘‘sabotage’’ (p. 61). Abadie also
examines the risk-management strategies of

the trial subjects: they weigh money against
potential long-term effects but tend to believe
that drugs wash out of their bodies in a cou-
ple of days. He then compares the profession-
al trial participants to those involved in HIV
trials and argues that the latter are motivated
by deeper existential concerns but, of course,
they also have a disease and participate in
different kinds of trials. In a final empirical
chapter, Abadie examines the professional
trial subject’s limited understanding of
informed consent procedures, and argues
that the drug industry deliberately uses the
consent form to obfuscate the commodified
relationship with research subjects.

Abadie’s book has two glaring weak-
nesses. First, he brings much rhetorical blus-
ter to his study but the interview quotes and
observations do not bear out the core themes
of ‘‘alienation’’ (p. 6) and ‘‘exploitation’’
(p. 154). The fascinating empirical puzzle of
his study is that anarchists are willing to
swallow their principles and vegan diet to
take money from this most controversial
industry. In the conclusion, Abadie pays
attention to the paradox between anarchist
politics and pragmatics, but throughout
most of the book he tries to rationalize the
anarchists’ justifications for the blood money
that sustains their lifestyle of leisure. Some of
his friends even minimize the trial risk
because they assume that strong government
oversight protects them from harm! Abadie
writes: ‘‘[these] views of governmental regu-
lation are not totally at odds with their radi-
cal [anarchist] beliefs’’ (p. 143). Really? Rath-
er than reconcile the dissonance between
what anarchists do and belief in theoretical
constructs of exploitation, the explanation
seems more mundane. People end up in trial
after trial by choice or circumstances because
it is easy money. Compared to flipping bur-
gers, cleaning toilets, or being homeless, test-
ing pills is extremely attractive. The job
stinks, but the money is good.

Abadie also wrote the wrong book. While
he lived in the anarchist community, he nev-
er participated along with his research sub-
jects in the trials. Abadie’s information
comes largely from casual conversations

425 Contemporary Sociology 40, 4

� American Sociological Association 2011
DOI: 10.1177/0094306111412516

http://cs.sagepub.com

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

and more formal interviews. He heard about
the ‘‘revolt’’ months after the fact and draws
much of his data and analytical insights from
a ‘‘zine’’ published by a perceptive and
reflexive professional trial subject. Basically,
Abadie had a first-hand perspective on anar-
chists’ daily lives but never followed them to
work. Still, he wrote a book about their job.
He missed the actual interactions between
clinical trial staff and research subjects: he
never saw the deliberate acts of ‘‘resistance,’’
the drudgery of giving blood, or the boredom
and games his roommates told him about.
He did not experience the pleasure of the
paycheck and the pain of the skin biopsy.
Right under his nose was a fascinating book
about a contemporary anarchist community
in a neighborhood always on the verge of
gentrification, but he wrote instead about
what he knew only indirectly.

While Abadie’s intuitions and motivations
may be correct, the end-result is an argument
that lacks specificity, nuance, and irony. And
that is too bad because the clinical trial indus-
try deserves a critical examination based on
high-quality social science research.

Constructing the International Economy, edited
by Rawi Abdelal, Mark Blyth, and Craig
Parsons. Ithaca, NY: Cornell University
Press, 2010. 294pp. $24.95 paper. ISBN:
9780801475887.

JOHN BOLI

Emory University
jboli@emory.edu

Judging from this book, the constructivist
challenge to conventional international rela-
tions (IR) research is making serious head-
way but remains, perhaps unnecessarily, on
the defensive. The book’s chapters address,
in the main, familiar and much-discussed
issues in international political economy:
the politics of agricultural trade (Mlada
Bukovansky), IMF policy and operations
(Jacqueline Best), liberalization of trade in
services (Cornelia Woll), the ‘‘good gover-
nance’’ initiative of the World Bank (Cather-
ine Weaver), and so on. Almost all of the
authors are political scientists (one is a sociol-
ogist, two are political economists) but most
of the chapters have a decidedly sociological

feel to them. This is not exactly accidental,
for constructivism is the branch of IR
research that most closely resembles socio-
logical analysis. In particular, constructivism
argues against the dominant rational-actor
approaches in IR—realism, neo-realism,
and neoliberal institutionalism—by shifting
attention to the development and use of
interpretative schema, processes of interest
construction, the establishment of and strug-
gles over norms, and other similarly cultural
and significatory issues that dominant
approaches neglect or dismiss as inconse-
quential. The constructivists’ goal is to
show that this neglect is problematic, and
in that regard most of the chapters are largely
successful: they reveal problems and incon-
sistencies in dominant approaches and offer
correctives that are at least thought-
provoking and, often, insightful improve-
ments on rationalist theories.

In the introduction, Rawi Abdelal, Mark
Blyth, and Craig Parsons outline four distinct
‘‘paths to constructivism,’’ the paths of mean-
ing, cognition, uncertainty, and subjectivity.
The path of meaning deals largely with issues
of identity, the path of cognition addresses
processes of information selection and inter-
pretation, and the path of uncertainty concen-
trates on the impetus provided by unpredict-
ability to the construction of institutions and
norms. The path of subjectivity takes a more
fully postmodern turn, emphasizing both
the subjective meanings developed by actors
in the context of the power relations that
inhere in efforts to define the possible and
the ‘‘thinkable,’’ and the legitimation effects
of successful efforts in this direction. These
four paths organize the book’s ten substantive
chapters, between the bookends of the editors’
framing chapters. The chapters were less dis-
tinctly oriented to one or another path than
this neat conceptual scheme suggests, though
certainly the chapters in Part IV, the path of
subjectivity, are more deeply concerned with
issues of discourse, subjective interpretation,
and performance than those in the other three
parts.

The unnecessary defensiveness of the
book appears in the opening pages of most
of the chapters, where the authors engage
in metatheoretical discussions of construc-
tivism as an alternative to rationalist theo-
ries. While helpful in that they point out

426 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

weaknesses in rational-actor thinking, these
discussions are overly concerned with justi-
fying the ‘‘sense and sensibility’’ of the con-
structivist approach in the abstract. Norms
matter; discourse has effects; material inter-
ests are socially constructed, not given in
the nature of things; interests are less stable
than rationalists assume. This form of argu-
mentation, particularly when repeated (albe-
it in different terms and from different
angles), becomes rather tiresome. The
authors would have been better served if
the editors had urged them to leave meta-
theorizing aside (the editors’ opening and
closing chapters provide enough metatheor-
etical framing for the book) and dive straight
into their substantive analyses, letting their
findings and interpretations speak for the
usefulness and insight that constructivism
provides.

On the other hand, the metatheorizing was
quite useful in the chapter by Charlotte
Epstein, which has the telling subtitle of
‘‘How to Study the ‘Social Construction of’
All the Way Down.’’ Epstein’s topic is the
moratorium on whaling promulgated by
the International Whaling Commission in
1982, but the chapter is mostly metatheoreti-
cal. Her discussions of such key concepts as
‘‘discourse’’ and ‘‘normalizing effects’’ (an
interesting alternative approach to under-
standing norms), and her treatment of the
‘‘false dichotomy’’ between material and ide-
ational factors, are unusually rich and
thoughtful. They make the chapter a good
place to start for the reader who knows little
about constructivism’s epistemological
foundation and how that foundation yields
an alternative form of IR analysis.

The chapters are generally of high quality;
the authors know their topics and cases and
they draw clear contrasts between their anal-
yses and those of rationalist theories. Three
chapters struck me as particularly interest-
ing. Jeffrey Chwieroth shows the impact of
neoliberal or monetarist economics on social
spending in Latin America: if a country’s
finance minister or head of the central bank
(or both) was trained at Chicago, Stanford,
or Columbia, higher public debt burdens
occasioned substantially greater reductions
in social spending than if neither had
received such training. Chwieroth demon-
strates this effect in a multivariate analysis

of 14 countries for the period 1972–1997,
while adding brief case studies of Chile
(where the ‘‘Chicago Boys’’ were given noto-
riously free rein to manage the economy) and
Peru. Cornelia Woll addresses business lob-
bying regarding the liberalization of trade
in services for two sectors, the telecommuni-
cations industry (during negotiations
regarding the General Agreement on Trade
in Services) and the air transport industry.
Woll explores the uncertainty that reigns
when industries face a changing regulatory
climate, companies search for information
about how to anticipate the future, and the
unexpected outcomes that may result, such
as the support for liberalization eventually
given by regional telecommunications com-
panies and low-cost air carriers that, on the
face of it, appeared to be especially threat-
ened by rising competition. The third chapter
that struck my fancy is Yoshiko Herrera’s
study of the Urals Republic movement seek-
ing economic-based sovereignty in the
Russian region of Sverdlovsk (north of
Kazakhstan and centered around Ekaterin-
burg) in the early 1990s. Herrera shows that
the movement’s interpretation of Sverdlovsk
as economically disadvantaged in larger Rus-
sia involved not a straightforward interpreta-
tion of unambiguous economic data (which
was scarce and of dubious quality in this
time of great economic upheaval) but a reflec-
tion of many factors, including historical
experience, institutional context, and local
conditions. Herrera concludes that, like
Anderson’s notion of national societies as
‘‘imagined communities,’’ national econo-
mies are also imagined, and researchers
would be well advised to study seriously
the imagining process rather than take the
‘‘imagined economy’’ for granted.

This edited volume is one of the best col-
lections of constructivist research that I
have yet encountered. It is also relatively
accessible to sociologists. I recommend it
both for the light the chapters shed on their
substantive issues and for the opportunity it
provides for sociologists to learn about kin-
dred souls in political science who, while
still overly defensive, are making progress
in redirecting international relations
research toward a broader understanding
of international political economy.

Reviews 427

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Dubai: Gilded Cage, by Syed Ali. New Haven,
CT: Yale University Press, 2010. 240pp.
$20.00 paper. ISBN: 9780300152173.

HABIBUL HAQUE KHONDKER

Zayed University, UAE
Habibul.khondker@zu.ac.ae

Dubai: Gilded Cage is a delightful read on
a subject which is sometimes fun, especially
when it dwells on the night-life, the sinful-
ness of a city, an oasis in a desert of piety—
yet not all of it is fun and play. As if to com-
pensate, some sections of the book cast
a gloom, while dealing with the precarious
existence of migrant workers or involuntary
prostitution. Narrated in a language of
jargon-free lucidity with quotes of the inter-
locutors, it is a book for social scientists whose
eyes are tired of reading tables and for busi-
ness travelers and general readers who will
read it for pleasure and more for knowledge
about Dubai. And they will get both.

The airport bookish tone becomes serious
as Syed Ali pursues the story of a city that
has been transformed from a ‘‘trading port’’
to a ‘‘global city’’ over the past few decades.
Dubai has been a poster boy of superlatives,
with its largest shopping mall, and the tallest
tower, the city has had its share of interna-
tional media attention—both positive and
negative. The economic melt-down—which
was caused by a multiplicity of factors, not
the least of which was the consequence of
the financial crisis that began in the United
States—dampened but did not extinguish
the spirit of Dubai. The crisis was global
and was tackled in the same global manner.

The rise of Dubai in the early days can be
accounted for by the colonial phase of global-
ization, its geographical location and the con-
nectivity it provided. Ali’s narratives high-
light, correctly, Dubai’s growing prominence
not only as a port linking various key regions
of the world but due to the policies in India
and Pakistan. While India and Pakistan main-
tained strict restrictions on the flow of gold,
Dubai pursued a policy of laissez-faire,
attracting merchants who bought gold legally
in Dubai, then transported and sold to the
gold hungry Indo-Pakistan subcontinent illic-
itly at a prime price.

Even before the gold rush, Dubai had a his-
tory of an open port in the nineteenth century

gaining prominence after the decline of
a rival port in Iran in 1902 (Kazim 2010). Ali
does not go that far in history but focuses
on more recent developments of Dubai, trac-
ing its rise from the mid-twentieth century.
Ali’s discussion of the political economy of
the rise of Dubai is insightful yet when it
comes to causal priority, he tends to lean
heavily on the public policies, especially in
regard to residence and citizenship. Expatri-
ates make up 90 percent of Dubai’s popula-
tion who live in a state of ‘‘permanent imper-
manence’’ (p. ix). It is this precariousness of
the migrants that propelled the author, him-
self a second-generation American, to write
the book. The author compares house rents
in Dubai with his own mortgage in Brooklyn,
and mentions a white American roommate
who never spoke to him. Such first person
narratives make the book immensely read-
able and help the author to proceed beyond
the political economy and public policy into
the everyday life of Dubai society.

As the author expounds the migrant and
employment policies, including affirmative
action policies to hire more locals, he is forced
to move beyond Dubai into the larger scope
of the United Arab Emirates, the nation-state
made up of seven emirates: Abu Dhabi,
Dubai, Sharjah, Ajman, Ras al-Khaimah,
Umm al-Quwain and Fujairah.

This poses a problem of unit of analysis. It
is difficult to limit the discussion to the city
while dwelling on public policies which are
made at the federal level. However, the diffi-
culty of the author lies in the arrangement of
confederation and the relationships among
the federal units. While discussing Sovereign
Wealth Funds, he is forced to move into Abu
Dhabi which is home to some of the larger
SWFs (p. 50). This does not, however, handi-
cap the author in his analysis of Dubai and its
expatriate population who built the city.
However, Dubai is a global city with a differ-
ence, it ‘‘is a transitional social space’’ (p. 10).
For high-end expatriates, it is also a ‘‘spring-
board for migrating to the West’’ (p. 10). The
author deals with the trade-off between
political freedom and economic freedom,
and Dubai offers plenty of the latter. This
trade-off is not limited to the residents of
Dubai, it is the fate of (and even, choice of)
many in the rich countries of Southeast and
East Asia. The logic of laissez-faire attracts

428 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

all sorts of people to Dubai, including gang-
sters and prostitutes.

The darker side of globalization is well
illuminated in the book. Thanks to the rulers
of Dubai who wanted to diversify (or were
forced to because, unlike Abu Dhabi, oil rev-
enue’s contribution to the GDP of Dubai is
miniscule) the city has become a major tour-
ist attraction for nearly 7 million visitors
(more than the total population of the coun-
try). The tourism industry in Dubai—not
unlike other Asian tourist destinations—is
built on ‘‘shopping and hedonism’’ (p. 43).
The author dwells on the transition of cul-
ture which is ‘‘plastic’’ (p. 68) to culture
befitting a global city—art galleries and
international film festivals. But art thrives
on freedom, which poses a challenge in
Dubai with its censorship and more impor-
tantly, self-censorship. The latter is a feature
of societies dominated by expatriates. The
author goes on to discuss how Dubai and
the UAE in general are emphasizing higher
education, attracting scores of international
universities to set up their branches. Dubai
has about 40 such universities (p. 76).

Ali dwells at length on the working class,
who in his words are ‘‘socially invisible,
interchangeable and ultimately disposable’’
(p. 81). The impermanence and exploitation
of the workers, their living conditions, in
short their precarious existence make up an
important part of the book. The construction
workers, house maids, and camel jockeys
(although the latter have now been replaced
by remote controlled robots) are the faces of
‘‘factors of production’’ who keep the city
going. He summarizes the litany of criticisms
to which Dubai and UAE have been sub-
jected over the years. But to be even-handed,
Ali also records the shifts in policies with
regard to migrant workers mainly in
response to the criticisms of the Human
Rights groups. While the author leans on
secondary materials in his discussion of
the plight of the workers, his discussion on
the dilemma between freedom and devel-
opment, the complexity of the issues of citi-
zenship rights, the relationship between
citizens and expatriates, the hedonistic
life-style of the British expatriates is sup-
ported by the rich interviews that he con-
ducts. The book ends with Weberian and,

to some extent, Marxist pessimism (though
these names are unstated) which is the con-
dition of ‘‘disenfranchised’’ humanity in
a society of hyper-consumption and crass-
materialism.

Reference

Kazim, Aqil. 2010. ‘‘The Rise of Dubai: A Social
History of the Commercial Cities in the
Gulf.’’ Pp. 73–99 in 21st Century Globalization:
Perspectives from the Gulf, edited by Jan
Nederveen Pieterse and Habibul Haque
Khodker. Dubai, Abu Dhabi: Yazey University
Press.

Orderly Fashion: A Sociology of Markets, by
Patrik Aspers. Princeton, NJ: Princeton
University Press, 2010. 237pp. $35.00 cloth.
ISBN: 9780691141572.

JUAN PABLO PARDO-GUERRA

London School of Economics and Political
Science
J.P.Pardo-Guerra@lse.ac.uk

Fashion has been a topic of sociological
inquiry for quite some time, having captured
the attention of several central figures of the
discipline. But as a social process, fashion
evolves not only in content but also in form,
with new patterns of production, distribu-
tion and consumption emerging over time
and throughout space. As such, analyses
such as those offered by Patrik Aspers in
Orderly Fashion are welcome and timely con-
tributions to the literature.

In Orderly Fashion, Aspers provides a thor-
ough evaluation of a widespread facet of
contemporary fashion, namely, the branded
garment retail industry (comprised of such
household names as Gap, Zara and H&M).
Addressing the most accessible form of fash-
ion in prevalence today, Aspers’ book is
designed as a two-fold contribution. At one
level, the analysis of fashion is an opportuni-
ty to discuss the origins of order within and
without markets, a topic Aspers deems rela-
tively undertheorized yet central to the
sociological endeavor. At a different level,
his study is a site for developing, refining
and introducing novel conceptual tools for

Reviews 429

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

the analysis of markets, which are meant to
identify some of the overarching patterns
encountered in different forms of economic
life. The possibility of dealing with these
two levels of discussion is achieved through
the remarkable empirical breadth of Aspers’
study: his analysis goes into different
elements of the circuits of design, produc-
tion, circulation and articulation that
underlie the fashion industry, from the
meticulously calculated display windows
of BGRs on Oxford Street, London, to the
reactive factories in which garments are
made overseas.

Aspers’ argument hinges on approaching
the issue of order by referring to the partial,
rather than the global. Such partial orders,
Aspers contends, are constructed on the rela-
tive entrenchment of actors’ identities, their
perceived status and the embedding market
culture. Order is therefore a social construc-
tion that hinges on the stability of evaluations
made by actors of each other’s qualities,
products and position. The logic of this con-
struction, however, varies according to the
type of market one deals with. Thus, in status
markets—where the important evaluation is
the status actors have accrued rather than the
quality of the products—order results from
the stability of identities. This is illustrated
by the relationship between branded gar-
ment retailers and their customers. Con-
versely, in standard markets—those in which
the relevant evaluations are made in terms of
‘‘quality’’—order derives from the stability
of standards. This is exemplified by Aspers’
account of the production of branded gar-
ments, where actors predominantly make
their decisions on the basis of price/quality
signals. Effectively, Aspers argues that mar-
kets can be studied in terms of two pairs of
ideal types: on the one hand, there are status
and standard markets which are defined in
terms of the forms evaluation that are rele-
vant to actors; and, on the other hand, there
are fixed role and switch role markets that
are defined according to whether actors are
buyers, sellers, or enact a combination of
both.

Orderly Fashion is quite recommendable.
However, I must make a handful of com-
ments, most of which bear upon structural
elements of the book. Of this handful, two

comments are directed to the theoretical
instrumentalia deployed by Aspers. First, I
am not entirely convinced that previous
sociological literature completely failed to
address the ontological level of order, as
Aspers suggests. His account of entrenched
identities, for instance, quite clearly
resounds with the socio-cognitive models
of order presented by several social theorists
from the 1970s onwards, including such fig-
ures as Barry Barnes, a founder of the so-
called Edinburgh School. In effect, Aspers’
concern with explaining entrenched identi-
ties in phenomenological terms is entirely
consistent with the rationale of Barnes’ mod-
el of society as a stable self-referential
system.

Second, Orderly Fashion was a missed
opportunity to discuss the form and content
of culture in markets. Specifically, Aspers
invoked the idea of partial cultures in mar-
kets to explicate how certain stable social
forms feed into the maintenance of partial
orders. Aspers’ definition of market cul-
ture, however, is as vague as other defini-
tions that populate the literature on eco-
nomic life. Moreover, his reference to
cultures as a means of portraying order as
a social construct seems slightly recursive:
the existence of a culture, however partial,
assumes a pre-existing form of order that
is used to account for a broader type of
order. ‘‘Order begets order’’ is not a compel-
ling theory of order.

Aside from these theoretical points, my
main concern is with the structure of the
book, which could have benefited from bet-
ter integration between the appendices, the
main body and other scholarly writings. Giv-
en the challenge of balancing accessibility
and depth of argument, this book could
have had a better engagement with specific
debates in economic sociology throughout
the text—a very brief introduction to the rel-
evant parts of economic sociology, for
instance, was left to the appendix. Further-
more, some appendices fail to provide fine-
grained information on the project. The
description of Aspers’ empirical research,
for example, lacks basic transparency in the
form of the locations and dates in which
observations were made, as well as the
description of the interviewees that were

430 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

used in the study. While these need not go
into the main text, they could have gone
into a thorough appendix. (There is also
a rather generous sprinkling of ‘conferes’
throughout the argument, which might
result in a reader spending more time com-
paring than actually reading.)

These are, nonetheless, minor comments.
Aspers’ book is a superb reference for those
interested in the mechanics of mass fashion.
The criticality of time in the industry, exem-
plified by the patterns of so-called ‘‘fast fash-
ion’’ which require having factories close to
the market, is particularly interesting, given
that similar spatial patterns are crucial in
today’s financial markets. Aspers’ descrip-
tions of the global manufacturing system
supporting retail fashion are equally appeal-
ing. Indeed, Aspers’ accounts of the rich,
multifaceted and spatially distributed forms
of consumption and production of the brand-
ed garment industry are intellectually stimu-
lating and narratively engrossing.

Conjuring Crisis: Racism and Civil Rights in
a Southern Military City, by George Baca.
New Brunswick, NJ: Rutgers University
Press, 2010. 196 pp. $25.95 paper. ISBN:
9780813547527.

SARAH N. GATSON

Texas A&M University
gatson@tamu.edu

George Baca presents a political economic
history of Fayetteville, North Carolina, as
a rich ethnography of social dramas sur-
rounding a democratic shift in local power,
successfully rearticulated into a racial crisis.
Baca provides a similarly intricate examina-
tion of the history of the town and state,
seen through the lens of ‘‘racial fears,’’ ‘‘pub-
lic performances of racial enmity,’’ ‘‘displays
of power and anxiety,’’ and ‘‘rituals of racial
reform’’ (pp. 9–11; 21). He does an excellent
job of tracing the ways in which political dis-
courses are formulated, deployed, and
adapted over time. How power is main-
tained, albeit in modified forms, is thus expli-
cated in a detailed and convincing manner,
discussing the perspectives and actions of
Fayetteville’s black and white political and
business leaders, ordinary citizens, and

members of the military who live in and
around the city.

Baca begins by discussing the historical,
deeply political racial panics that are relevant
to a nuanced understanding of a ‘‘crisis’’ that
arose when two white city council members
broke the assumed majority boundary and
sided with their black colleagues in a pivotal
1997 meeting. Framed as an illegitimate and
bordering on illegal power grab, a dispute
over the police chief and city manager’s
handling of accusations of systemic racial
discrimination in the police department
blossomed into a crisis of conspiracy that
undermined the status quo by giving the
black community an ‘‘inordinate amount of
power’’ (p. 40). Baca argues that the dis-
courses deployed thereafter were available
as part of a well-used local, regional, and
indeed national repertoire.

Starting with the 1725 founding of large
land grant plantations at the mouth of the
Cape Fear River, Baca contextualizes contem-
porary Fayetteville’s politics by grounding
them in its history of the slave economy,
retrenchment of antebellum control over
black labor and bodies, and gradual racial
reform in the Civil Rights era and beyond.
Noting the existence of an immediately prior
public racial crisis (white James Burmeister’s
racially-motivated murder of black Jackie
Burden and Michael James) in which Fayet-
teville was represented as a stereotypical
racially-backward military town, Baca con-
trasts the media frenzy over the trial with
his direct experience of the interracial coop-
eration and condemnation of the murders
in the actual town itself, in what he calls ‘‘per-
formances of racial reconciliation’’ (p.6). He
uses that contrast, along with the historical
narrative of other salient racial crises, to
argue that each iteration of racial crisis is an
opportunity for ‘‘myths of racial redemp-
tion’’ to be deployed in order to shore up
‘‘the idea that the majority’s best interest is
represented by white culture. The ideal of
whiteness conditions racial reforms in ways
that demand black political leaders and acti-
vists must tailor their agendas to the major-
ity’s will.’’ But, Baca cautions, ‘‘whiteness,
much like crisis, cannot be taken at face val-
ue,’’ and it is the boundaries around white-
ness as much as the actual behavior and
demands of blacks that are threatened and

Reviews 431

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

need protection — even if such protection
need be violent (p. 16).

Although Baca does a solid job of provid-
ing local and regional back story to the ongo-
ing racial dramas in Fayetteville, some of his
methodological and theoretical contribu-
tions could be stronger. A discussion of the
history of using constitutional military force
against blacks, as well as the ongoing risk
of police brutality and the Prison Industrial
Complex, would have been useful additions
to the book. The epilogue focusing on the
place of the military in social reform feels
tacked on, and would have benefited from
deeper grounding in military sociology.
Baca’s use of Gramsci, while entirely appro-
priate, is not a deep reading of Gramsci,
and ignores the excellent work of Omi and
Winant; both would have given Baca even
more convincing theoretical language to dis-
cuss the situations he so richly observed. More
than the confluence of interests, actions, posi-
tions, and ideologies, the Gramscian historic
blocs described by Baca also involve a shift
from a war of maneuver to a war of position.
The discursive deployments made by, for
example, the Fayetteville Committee of 100,
to conjure up fear over the biracial alliances
being made by the usurping Five city council
members exemplify not only the tactics of
a war of position (see e.g., p. 95), but specifical-
ly the sorts of rearticulations in the ongoing
process of racial formations and racial projects,
outlined by Omi and Winant. As good as the
historical grounding is, Northern and national
racial crises are largely ignored, and a better
epilogue might have connected Baca’s obser-
vations with the ongoing discourse of racial
crisis as deployed during the 2008 national
election and beyond. His argument would be
stronger with a discussion and application of
Burawoy’s concept of the extended-case meth-
od, thus better situating his contexts within
a dialogue between theory and the field (Bura-
woy 1991, 2000; see also Marcus 1998).

I would recommend this book as an urban
ethnography, and to those teaching classes in
politics, social movements, sociology of law,
and race and ethnicity. If read in conjunction
with such classics as Black Resistance, White
Law and Racial Formation in the United States,
as well as with contemporary political dis-
course in the United States, Baca’s work
makes a very powerful statement about the

care citizens have to take vis-à-vis the state-
ments made by their political representa-
tives regarding whose interests they serve.
The social drama and public performance
of white solidarity — more or less explicitly
expressed — appear to be a constantly
handy, deep political repertoire whose ‘‘peri-
odic displays of racial fear [are] a key feature
in North American race relations’’ (p.21).

References

Berry, M. F. 1994 [1971]. Black Resistance, White
Law. New York, NY: Penguin Books.

Burawoy, M. 1991. Ethnography Unbound: Power
and Resistance in the Modern Metropolis. Berke-
ley, CA: University of California Press.

______. 2000. Global Ethnography: Forces, Connec-
tions, and Imaginations in a Postmodern World.
Berkeley, CA: University of California Press.

Marcus, G. 1998. Ethnography Through Thick and
Thin. Princeton, NJ: Princeton University
Press.

Omi, M., and H. Winant. 1994 [1986]. Racial Forma-
tion in the United States: From the 1960s to the
1990s. New York, NY: Routledge.

Brown in Baltimore: School Desegregation and
the Limits of Liberalism, by Howell S. Baum.
Ithaca, NY: Cornell University Press, 2010.
274pp. $24.95 paper. ISBN: 9780801476525.

CARL L. BANKSTON III
Tulane University
cbankst@tulane.edu

In Brown in Baltimore, Howell S. Baum
presents a history of efforts to desegregate
Baltimore schools and a theoretical explana-
tion of why these efforts met with so little suc-
cess. His command of the train of historical
events is strong and deep. His grasp of theo-
ry, unfortunately, is weak.

Baum successfully shows us the troubled
course of attempts to break down school seg-
regation. The troubles were largely due to the
‘‘liberalism’’ of the Baltimore school board,
he tells us. By this term, he means something
more than a dedication to various strains of
progressivism. He means the Lockean view
of citizens as individuals possessing rights
and of justice as a set of impartial procedures

432 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

for protecting those rights. Baum acknowl-
edges that this broad sort of liberalism moti-
vated initial assaults on de jure segregation,
but that it was inadequate to conquer the de
facto variety.

As a factual case study of school desegre-
gation in a single city, Baum’s book is excel-
lent. He traces racial politics in Baltimore
back to the city’s beginnings and gives
a fine account of the long black struggle for
equality in the community and in the schools.
I found his narrative of the crucial years in
the early 1960s under Superintendent George
Brain particularly intriguing. The story of the
shift from open enrollments and free choice
policies to federal intervention, accompanied
by the steady movement of whites out of the
city and its public schools, is a paradigmatic
tale of desegregation around the country. Bal-
timore has a special significance though. Not
only is it close to the nation’s capital, it was
also the home of Johns Hopkins Professor
James S. Coleman, parent of a Baltimore pub-
lic school student and perhaps the most
influential of all social scientific researchers
on the subject of school desegregation.

By the 1980s, desegregation in Baltimore,
as in many other parts of the country, had
essentially come to an end. There were few
white students left in the city. A court victory
of the Baltimore administration over the
Office of Civil Rights had left the OCR with
little negotiating power. The Federal Govern-
ment, under President Reagan, had lost inter-
est in pushing desegregation. In 1983, Baum
tells us, black students made up 80 percent
of the district. Twenty-one years later, this
proportion had grown to 89 percent.

Clearly, if the goal of school desegregation
had been to mix black and white students, it
was a miserable failure in Baltimore, as in
other locations around the United States. So,
why did it fail? Baum’s account clearly estab-
lishes that racial redistribution was not on the
road to glorious success until the forces of
reaction turned public agents away from
enforcement of constructive policies. His
answer does not directly deal with how
school desegregation may have been at
odds with the social and material interests
of white families, with the economic process-
es that concentrated low-income black Amer-
icans in central urban areas, or even with the
continuing significance of racial prejudice.

Instead, he finds the answer in the assump-
tions underlying the social philosophical ori-
entation of the school board.

I have serious difficulties with this type of
theorizing. Explaining complex social
developments as consequences of general
philosophical principles strikes me as sopho-
moric. It sounds like the type of answer we
sometimes get in social problems classes in
which every troubling aspect of American
society is explained as the result of Ameri-
cans being ‘‘too individualistic.’’ This is
hard to refute precisely because it is so vague
and general.

In this account, the school board’s liberal-
ism (in the widest sense) led the members
to embrace individualistic programs such
as free choice, and these programs failed to
achieve the desired end. This is counterfactu-
al history, though, that maintains that if the
authorities had some other orientation, they
would have pursued some other line of
action that would certainly would have had
much better results. Baum claims, for exam-
ple, that free choice policies encouraged
white flight by creating uncertainty about
school make-up through lack of central con-
trol. Uncertainty and the prospect of change
may well have undermined white confi-
dence in the schools of Baltimore, but this
does not mean that forceful centralized direc-
tion of racial distributions by a more author-
itarian school board would have soothed all
anxieties and retained white enrollments.
Would those who left, because they were
afraid the schools might go in a direction
they did not like, have stayed if the undesir-
able direction had been definite? It is possi-
ble, but Baum does not offer any evidence.
He just assumes that all of desegregation’s
problems can be attributed to the free choice
approach and that everything would have
worked out well if there had been more com-
mand and control.

I was interested to see that Baum cited
Christine Rossell’s 1975 criticism of James
Coleman’s support for voluntary desegrega-
tion arrangements. Apparently, Baum has
missed the later evolution of Rossell’s think-
ing. With the benefit of hindsight and experi-
ence, Christine Rossell has more recently
concluded that most of the progress in school
desegregation actually occurred during the
period of free choice and that later policies

Reviews 433

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

rejecting such liberal means reversed this
progress.

Would the schools of Baltimore today have
ideal racial balances if only the school board
had been guided by some other philosophical
orientation, perhaps a communal authori-
tarianism that would have discarded princi-
ples of irreducible individual rights and pro-
cedural justice in favor of creating desired
categorical outcomes? I doubt it.

For all of my skepticism about the author’s
historical explanation, I thought his history
was extremely useful. Clearly written and
engaging, Brown in Baltimore provides us
with a detailed narrative of school desegre-
gation in an important location. I would rec-
ommend it to anyone with an interest in this
topic.

Socialism and Modernity, by Peter Beilharz.
Minneapolis, MN: University of Minnesota
Press, 2009. 225pp. $25.00 paper. ISBN:
9780816660865.

HARRY F. DAHMS

University of Tennessee
hdahms@utk.edu

This collection provides an intriguing set of
thirteen vignettes published between 1985
and 2004 (plus a highly illuminating and
very helpful introductory chapter written
specifically for this volume) that track the
decline and transformation of socialism since
the 1980s, and the shift in social theory from
capitalism to modernity as the focal point of
critique. The essays were written by Peter
Beilharz, a sociologist who is both a social
theorist and labor and social historian, and
the author and editor of many books and
dozens of articles who also was a cofounder
and currently is a co-editor of the journal,
Thesis Eleven. Topics include the origins of
socialism, its relationship to Marxism and
communism, the relevance (and forms) of
socialism after the collapse of the Soviet
Union and the end of the Cold War, the
variegated history of socialism in the twenti-
eth century (including such traditions as
Social Democracy and Fabianism), the histo-
ry of the socialism in Australia, totalitarian-
ism, postmodernity, intellectuals, utopia,
and finally, socialism in America—both via

a comparison of the reception of Edward
Bellamy (whose Looking Backward, published
in 1888, ‘‘was the second-biggest-selling
work of fiction in the United States in the
nineteenth century’’ [p. 179]) and a discus-
sion of American exceptionalism. In addi-
tion to Marx and Bellamy, the theorists of
socialism Karl Kautsky, Eduard Bernstein,
Antonio Gramsci and Lenin feature large in
this book. Although the affinity of Beilharz’s
perspective with the critical theory of the
Frankfurt School is undeniable in these
chapters—both its early incarnation, as in
Horheimer, Adorno, and Marcuse, and
especially with more recent representa-
tives like Habermas, Honneth, and their
contemporaries—in this book, they play
a rather marginal role, no doubt due to the
fact that ‘‘socialism’’ has not played a central
role in their writings (contrary to modernity,
to be sure). Tellingly, the theorist whose
number of mentions in this book are second
only to Marx, namely Zygmunt Bauman, has
been pursuing a theoretical agenda that
shares many motifs with successive genera-
tions of Frankfurt School critical theorists.

Beilharz likes to allude to the ‘‘antipode-
an’’ location of his theorizing, relative to
Europe and North America as two regions
more commonly associated with the kind of
discourse and concerns that inspire his
thought and writing: the Australian social
theorist addressing issues that are most
closely associated with the northern hemi-
sphere, including Russia. The antipodean
origins of his theorizing represent both limi-
tations and opportunities, and Beilharz has
been highly aware of the former, and eager
to seize upon the latter, from early on. In
Chapter Two—‘‘Socialism by the Back
Door’’ (published in 1994)—the most person-
al chapter in the collection and a compelling
alternative entry point to the other essays,
Beilharz described the character of his own
contributions as follows: ‘‘My own work
seems to me to take a form like that of a patch-
work quilt, a series of contiguous plates that
all add up to something that covers the
same kinds of concerns, across socialism
and politics, but also opens out or connects
up in ways I cannot always anticipate’’
(p. 21). One-and-a-half decades later, as his
oeuvre has continued to expand at a steady
and impressive rate, this assessment appears

434 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

to continue to hold true. The purpose of
Socialism and Modernity is not to trace sus-
tained efforts over the course of two decades
to engage in systematic theorizing or theory
building; rather, Beilharz’s effort is directed
at carefully observing historical shifts in
the condition of socialism and the social, cul-
tural and political issues that are its core
domain, along with related and practical
challenges, in different parts of the world.
His objective is to assess the significance of
those shifts for the future of democracy, lib-
eralism, and social justice. In the process,
Beilharz is persistently non-dogmatic and
cognizant of difficulties to draw definite
conclusions from perceived changes for the
future of both modernity and socialism—
what each have represented historically,
and what they represent today.

For students of labor history and socialism
in the United States, several essays included
in the collection—‘‘from the antipodes’’—are
interesting for at least two additional rea-
sons. They tell the story of working class
efforts to influence political decision-making
processes and establishing lasting structures
of representation and participation in Aus-
tralia as another settler society—perhaps
the society whose sociological foundations
have more in common with those of the Unit-
ed States, and in more regards, than any oth-
er modern society, including Canada. Thus,
the essays provide a highly valuable parallel
history of sorts—despite the conspicuous
differences between Australia and America,
in many regards—supplying a concrete foil
for assessing the deficits resulting from the
relative absence in America of social conflicts
and struggles that penetrated, permeated,
and shaped the realm of politics as a set of
institutions and processes, and related suc-
cesses and failures, regarding the need to
mediate between those who benefit most
from the existing social structure, and those
who carry it and make it work. In addition,
the essays and the book as a whole present
glimpses of what might have been, in Amer-
ica, and indications of the burden that results
from ‘‘American exceptionalism’’ (whether it
is being conceived affirmatively or critically)
as the absence of a crucial dimension of the
history of modernity that did (and continues
to) shape politics, culture, and society in all
other modern societies, if only as a buffer

against ‘‘capitalism,’’ ‘‘globalization,’’ ‘‘neo-
liberalism,’’ or—hopefully—whatever we
may call it ten or twenty years from now.

In sum, the relevance of Beilharz’s exceed-
ingly well-written and highly accessible
essays—combinations of theoretically
informed and oriented histories, analyses
and commentaries that they are—is likely
to continue to grow as time goes by. As we
continue to move into the twenty-first centu-
ry, seemingly getting further and further
away from the struggles and concerns of
the previous two centuries, we will forget
and ignore related challenges at our peril,
and how remembering and recognizing their
motivations and objectives is essential to the
possibility of making compatible the norma-
tive grounds we claim orient our actions and
efforts, and material realities our societies
represent—both as citizens, and especially
as social scientists.

New Blood: Third-Wave Feminism and the
Politics of Menstruation, by Chris Bobel.
New Brunswick, NJ: Rutgers University
Press, 2010. 238 pp. $26.95 paper. ISBN:
9780813547541.

DEBRA MERSKIN

University of Oregon
dmerskin@uoregon.edu

In some cultures it is taboo to talk about it, in
others it is a shameful, dirty bodily function
kept hidden. In America, menstruation is an
experience that is, to say the least, left unspo-
ken. Advertising for feminine hygiene prod-
ucts relies upon allusion, metaphor, and
humor to sell items for cleaning, concealing,
and caring for the menstruating body. There
are, however, activists dedicated to shedding
light on the political economy of menstrua-
tion and educating girls and women about
the power of their periods.

In New Blood: Third-Wave Feminism and the
Politics of Menstruation, Chris Bobel describes
the subculture of women who believe that
contemporary views about menstruation
are not only unhealthy, and contribute to
environmental degradation, but also con-
tribute to the subjugation of women. This
well-written, thoroughly researched book
based on 65 in-depth personal interviews,

Reviews 435

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

textual analysis, archival research, and four
years of fieldwork is simultaneously about
feminism and menstrual activism. It is
a multi-method journey that guides the
reader through social movement theory as
articulated menstrual activism.

Contextualized in second and third wave
feminist activistism, menstrual activism
(also known as radical menstruation, men-
strual anarchy, or menarchy) encompasses
everything from education campaigns
designed to increase awareness of the envi-
ronmental impact of feminine hygiene prod-
ucts (the FemCare industry), conferences
dedicated to empowering women about
their bodies through rituals and plays, to
simply speaking openly about one’s period,
challenging the idea that it is something to
be ashamed of or dirty. Regardless, the
personal is political as New Blood traces the
origins of the movement to the three-way
interaction between the women’s health
movement, environmentalism, and con-
sumer activism of the late 1960s and early
1970s. Menstrual activists challenge conven-
tional thought about women’s bodies and
biological processes in ways that amplify
the roles consumer capitalism and the health
care industry play in supporting a hegemon-
ic view of menstruation. For example, the
$17 billion global FemCare industry makes
menstruation-related products that have
a significant impact on the planetary and
bodily environment.

Bobel comes to these conclusions through
fieldwork (attending the 2001 Michigan
Womyn’s Music festival), by attending work-
shops, a rant, by listening to radical cheer-
leaders, poets, and facilitators who use
humor to relax conference participants, and
observing college student groups dedicated
to menstrual activism. She gets to know a rep-
resentative of the Montreal-based ‘‘radical
wimmin’s health project,’’ Bloodsisters,
whose goal is to stop women from ‘‘riding
the old cotton pony’’ (p. 110). What is also
revealed is who is excluded from discussions
of menstrual activism by the activists. This
includes menstruation as it relates to trans-
gender individuals, women of color, and les-
bians. The book notes a linguistic turn toward
the term ‘‘menstruator’’ rather than solely
identifying menstruation with women. Bobel
is reflexive in terms of how her standpoint as

a white female might or might not have influ-
enced her interactions with interviewees. Her
conclusions about sexuality and menstrua-
tion are, however, based on conversations
with very few individuals.

As a result of the research, Bobel identifies
two distinct groups engaged in menstrual
activism: (1) feminist spiritualists and (2)
the second-wave menstrual activists. Both
groups share a commitment to raising wom-
en’s consciousness about the potential harms
that can come to them individually and col-
lectively by consenting to the concealment
of menstruation and yielding to the tactics
of the FemCare industry. Activist strategies
between the groups vary considerably.

The feminist spiritualists take an individu-
alistic approach and celebrate menstruation
as an experience that unites women—a bless-
ing rather than a curse. While Bobel carefully
presents findings of the research and with
great care discusses the group’s goals, she
takes issue with the tactics of this primarily
white, heterosexual group, not in terms of
the message but that the movement freely
appropriates ceremonial artifacts and activi-
ties from Native American and South Asian
traditions. Furthermore, while this branch
advocates bodily literacy it does so by com-
modifying it, by selling celebratory related
items such as DVDs, retreats, and pop cul-
ture items, creating another menstruation-
related political economy. Bobel, who pulls
no punches in her analysis, also questions
whether newly menstruating girls who are
pulled into these spiritualist events by moth-
ers and concerned others, actually want to
celebrate what they have been taught to
fear and dread.

Radical menstrual activists, who draw on
punk, third-wave feminism and environ-
mentalism seek to disable the FemCare
industry by shedding light on the political
economy of menstruation and by educating
women to other means of dealing with peri-
ods than by using mass-produced products
that contribute to gender-based oppression
and corporate colonization. What this branch
of activism fails to do, however, is to
acknowledge the work of second-wave fem-
inist menstrual activists. By neglecting to
include lessons of the past, the movement
misses opportunities to learn from earlier
efforts. When examining menstrual zines

436 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

and related websites, Bobel unpacks the
class, race, and gendered aspects of this
wing and argues that menstrual activism is
the purview of primarily white, middle-
class, and heterosexual women.

Drawing on Foucault and Lacquer, this
book is a study of the distinctions between
second- and third- wave feminism, the nature
of social movements, and multi-methodolog-
ical analysis of the health, environmental, and
political economy of menstruating in Ameri-
can and activists who resist. It brings needed
attention to that which goes largely unques-
tioned and unspoken and does so in clear,
informative writing. To those interested in
the politics of social activism, the menstrual
movement and in unpacking the similarities
and differences between second- and third-
wave feminism, and a reconsideration of gen-
der binary and questions about who menstru-
ates, this book is a must-read.

Intimate Labors: Cultures, Technologies, and the
Politics of Care, edited by Eileen Boris and
Rhacel Salazar Parreñas. Stanford, CA:
Stanford University Press, 2010. 340pp.
$24.95 paper. ISBN: 9780804761932.

KARLA A. ERICKSON

Grinnell College
ericksok@grinnell.edu

In response to the rapid pace and scope of
the commercialization of care, Eileen Boris
and Rhacel Salazar Parreñas have collected
and edited an exciting array of labor studies
that focus on economic, emotional, sexual,
and intimate modes of production. The col-
lected studies look at a range of working
environments from sex clubs in Ho Chi
Minh City to households in Kolkata, and
work products from manicures to trophy
girlfriends, to consider the raced/gendered
labor at the juncture between love and
money.

Organized into three sections on technolo-
gy, cultural relations, and political mobiliza-
tion, Intimate Labors is impressive in the
scope of work included. Alongside the
more predictable work arenas of child care,
domestic work, elder care, and sex work,
chapters also examine arenas of work that
are not always included in studies of

intimate work including medical markets
for sperm and eggs, the work of partners of
transmen who anchor masculine performan-
ces, and caring work in Indian bill collection
centers. One of the highlights of this book is
Laura Briggs’ chapter, ‘‘Foreign and Domes-
tic: Adoption, Immigration, and Privatiza-
tion,’’ that she describes as ‘‘a companion
piece to David Harvey’s [A] Brief History of
Neoliberalism’’ by thinking through what
neoliberalism looks like from inside families
(p. 49). Briggs manages to give a human face
to the abstract notion of global markets. She
traces the global adoption market against the
backdrop of neoliberal departures from state
support and what she calls the ‘‘national
security family’’ (p. 54), concluding that
‘‘We have understood neoliberalism to be
about states and economies, but it is at least
as true to say it is a story about families tied
together by intimate labors’’ (p. 60).

Taken together, the volume reflects the
sophistication and analytical clarity of recent
studies of intimate work. Each chapter layers
on a series of questions sparked by the inter-
actions between workers and clients. For
example, speaking about her elder ward for
whom she has committed to offer care until
his death, a home health worker named
Norma Paredes says, ‘‘One only has one
life, and I felt that he needed me, in order to
live in the way that made him happy’’(p. 126).
Is this a form of intimacy? How does pay
combine with spiritual and ethical motiva-
tions for Norma to offer care at a critical
stage of life? In her chapter entitled ‘‘My
Reward Is Not Money: Deep Alliances and
End-of-Life Care among Mexicana Workers
and Their Wards,’’ Marı́a de la Luz Ibarra
examines how personalism extracts addi-
tional effort from laborers while simulta-
neously fulfilling workers’ desire to feel
skilled, useful, and significant in the lives
of their clients. Ibarra’s study is one of sever-
al that asks readers to think through the
coexistence of economic transactions with
emotional intimacy.

What sets this collection apart from previ-
ous attempts to capture the rich, messy, com-
plex dynamics of intimate labor is the simul-
taneous focus on the potential for collective
action. Eileen Boris, Jennifer Klein, Premilla
Nadasen, Miliann Kang, Ellen Reese, and
Becki Ross trace the history of resistance,

Reviews 437

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

contestation and collective action from
domestic workers’ efforts to improve their
work in 1960s Atlanta to the concluding call
from Dorothy Sue Cobble for more intimate
unions that move beyond the factory para-
digm to treat intimate workers as ‘‘prototypic
rather than exceptional’’ (p. 280).

The intimate labor framework is incremen-
tally developed, with several chapters con-
tributing to the intended meaning and utility
of intimate labor over other framing mecha-
nisms including care work, reproductive
work, and interactive service work. Intimate
labors include those embodied and affective
interactions that require close care of the
body and the emotional needs of the service
recipient in which the service ‘‘develops the
capabilities of the recipient’’ (p. 3). Intimate
labors include work that entails bodily or
emotional closeness or personal familiarity
from high-end nursing to low-end house-
keeping. Viviana Zelizer’s chapter takes the
framework the furthest. Building on her pre-
vious scholarship, Zelizer makes a critical
intervention by pointing to the limits of
‘‘carework’’ because much intimate labor
noticeably lacks care and affection, particu-
larly for the workers. Often intimate work
is marked by indifference, disdain, and disre-
gard, but it remains intimate in its tasks and
demands.

The primary contribution of the intimate
labor framework is that it helps to dismantle
the binary view of either exploitation or
agency, a view that assumes market-based
interactions are inherently diminished in
terms of authenticity by virtue of the eco-
nomic logic. This assumption has for too
long disregarded the ability of workers to
make meaningful connections with their cli-
ents and has subsequently contributed to
the failure to see homes as workplaces, con-
tributing to the devaluation of intimate
work by ‘‘truncat[ing] people’s view of what
counts as genuine work that deserves serious
compensation’’ (p. 267). Across this well-
researched, carefully communicated, compel-
ling collection of studies, researchers demon-
strate that intimate labors entail careful man-
agement of the self alongside friendship,
affinity and something that looks like love.

This is a highly teachable volume that will
be useful for advanced undergraduates and
graduate students in Gender and Women’s

Studies, American Studies, Sociology and
courses on labor and globalization. For schol-
ars of work, gender, race, and globalization,
the collection offers an archive of the prog-
ress made in analyzing intimate labors, while
also inviting future scholars to take up many
of the provocative, crucial questions raised
by the assembled studies.

Robert K. Merton: Sociology of Science and
Sociology as Science, edited by Craig
Calhoun. New York, NY: Columbia
University Press, 2010. 320pp. $40.00 cloth.
ISBN: 9780231151122.

CHARLES CROTHERS

Auckland University of Technology,
New Zealand
charles.crothers@aut.ac.nz

The fate of a leading sociologist’s work is
largely in the hands of textbook writers
(who often provide un-nuanced and even
misleading capsule treatments) together
with small bands of commentators, and so
it is refreshing when more extensive exegesis
of a sociological theorist’s work is developed
and published in such a well-constructed
volume.

This collection of twelve short and clearly-
argued chapters arose from a small invited
one-day conference immediately before the
ASA Annual Meeting in New York City in
2007. The final products have been sharpened
by discussion at the meeting, and it is good to
see many appropriate cross-referrals among
the chapters. The conference reconsidered
Merton’s legacy and attempted to link this
up with contemporary theoretical issues.
Authors, under the editorial chair of Calhoun,
included some of Merton’s students (Cynthia
Fuchs Epstein, Thomas Gieryn, Viviana Zel-
izer and Harriet Zuckerman), together with
other notables with an interest in his work
(Charles Camic, Ragnvald Kalleberg, Alejan-
dro Portes, Robert Sampson, Alan Sica,
Charles Tilly) and several younger scholars
working in areas of particular importance to
Merton’s writings —Aaron Panofsky on Sci-
ence and Peter Simonson on Rhetoric. All
but Kalleberg are American, which perhaps
emphasizes the American provenance of
Merton’s work at the cost of reducing

438 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

attention to its international importance. Sim-
ilarly, they are also all sociologists except
Simonson, which is again both a strength
and limitation. The shared broad theme of
the volume insists that Merton’s intellectual
legacy remains fecund and should continue
to be part of the active considerations of soci-
ologists, as opposed to locking Merton’s work
into a structural-functional frame imposed by
so many commentaries.

Without specification, such a broadly enti-
tled book remains rather enigmatic, although
the subtitle ‘‘Sociology of Science and Sociol-
ogy as Science’’ suggests that the reader will
find an examination of Merton’s well-known
work in that area of sociology, together with
explorations of his methodological work.
Indeed so. The opening chapters explore
the continuing relevance of Merton’s concep-
tions of sociological innovation, his early
pursuit of mechanism-type explanations
and remake the renowned Columbia Tradi-
tion point that the basic/applied dimension
can often be abjured in producing good
sociological work. (Stephen Turner’s confer-
ence essay on the Columbia approach to the-
ory construction—which he criticized for
being too formalized—has been published
separately, together with commentaries in
Philosophy of Social Science.) Both main essays
on Merton’s sociology of science attempt to
resolve the competing Mertonian and post-
Mertonian sociologies of science — one by
suggesting a summative Mertonian-style
paradigm whose main feature is to stress
that the various elements required to under-
stand science sociologically form not so
much an array of oppositional tendencies
as requiring both polarities to be simulta-
neously brought into play, and the other by
providing analyses that show how various
groupings interact with science across its
boundaries. The latter approach is echoed
in Kalleberg’s call for extension of structural
analyses of science to include boundary-
spanning roles such as the ‘‘public intellectu-
al.’’ These essays are preceded by a crisp and
competent overview of Merton’s intellectual
biography from the editor.

More excitingly, there is a very strong and
distinctly emergent (that is in Mertonian terms
‘‘serendipitous’’) theme running through the
remainder of the essays which posits Merton
as a largely undiscovered cultural sociologist.

However, this broad point takes very different
tangents among the various chapters. Thus,
Epstein and Zelizer comment on Merton’s cul-
tural sociology and its ties to his structural
sociology, the latter also showing how impor-
tant Merton saw uncertainty is as a ‘‘driver’’
in social situations. Simonson focuses on Mer-
ton’s interest in rhetoric, Zuckerman on his
‘‘Sociological Semantics,’’ Kalleberg on the
analytical potential of the concept of ‘‘Ethos,’’
and Camic on Merton’s sociological history of
ideas, while Sica is more critical in exploring
why Merton early and wilfully resiled from
taking up the reflective and societal-level
style of European sociology of knowledge
(à la Mannheim).

How might this retrospectively emergent
richness in Merton’s work be best received
in the discipline, given its (in Mertonian
terms) ‘‘prediscovery’’ status? Merton pio-
neered and opened up several areas of socio-
logical study but his attempts in cultural soci-
ology fell on somewhat fallow ground partly
because he himself did not indicate its wider
significance and so, as Camic in particular
points out, it sat inertly and barely configured
alongside his more widely known structural
work. However, alerted through the percep-
tive reconstructive essays in this volume, cul-
tural and other sociologists should no longer
fail to consider adequately Merton’s contribu-
tions in this and other areas.

It is not immediately obvious how these
different angles of vision on Merton’s cultur-
al sociology can be reconciled, but once orga-
nized along his career trajectory the different
versions fall neatly into place. His sociology
of knowledge and work on ethos are essen-
tially pre-WWII, complemented by the pro-
paganda/rhetorical work emerging during
WWII and immediately after, whereas his
sociological semantics emerged from a flurry
of writing in the late 1950s (and added to
with later work) which was only partially
consolidated towards the end of his intellec-
tual career.

The opening sentences in Epstein’s chapter
deftly sum up the book (although making too
strong a claim for his cultural sociology):

Far from being exclusively a functional
social structuralist as he has been char-
acterized by several generations of aca-
demic critics, Robert K. Merton was,

Reviews 439

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

ultimately, a theorist of cultural
sociology. Unfortunately, Merton is
neglected today by serious analysts
and theorists of cultural sociology. . . .
Yet many of Merton’s key concepts
for the analysis of social life centered
on the cultural domain, mated with
structural variables (p. 79).

Is a volume of well-crafted essays draw-
ing attention to Merton’s rich legacy of
interesting material enough to restore Mer-
ton’s place among contemporary sociol-
ogy’s pantheon of key theorists? Merton
did not effectively pull together the many
strands of his sociological work to be able
to infuse it with an animating impulse. It is
possible that Sica’s implicit point, echoing
that of other critics, provides something of
an answer to why Merton’s sociology seems
incomplete: had Merton heeded the
Mannheimian call, would a more reflexive
framing to his sociology have rendered it
more redolent to contemporary sociological
sensibilities?

Reviewers like to point to little slips to
prove they have read the work. On page 21
the editor should have cited Camic’s chapter
as 12 (not 10) and on page 23 he incorrectly
identifies Kalleberg as the author of Simon-
son’s chapter on rhetoric. While the Jon
Clark edited volume on Merton did indeed
come out in his eighieth year, it is not really
a festschrift except in the broadest sense.

The Latino Threat: Constructing Immigrants,
Citizens, and the Nation, by Leo R. Chavez.
Stanford, CA: Stanford University
Press, 2008. 265pp. $21.95 paper. ISBN:
9780804759342.

ADALBERTO AGUIRRE, JR.
University of California, Riverside
aguirre@citrus.ucr.edu

It is hardly surprising that the state which
was chosen by the Minuteman Project in
2005 to launch its attack on Mexican immi-
grants five years later passed legislation (SB
1070) criminalizing undocumented Mexican
immigrants within its boundaries. Leo Cha-
vez argues that the Minuteman Project was
the political expression of a public discourse
pregnant with images regarding the binary

classification of citizen versus immigrant.
The Minuteman Project may have been disin-
genuous in selecting Arizona, a state where
a ‘‘disproportionate number of undocument-
ed migrants crossed’’ (p. 135), as a platform
for drawing the nation’s attention to ‘‘the
Latino Threat Narrative.’’

The Latino Threat is ‘‘part of a grand tradi-
tion of alarmist discourse about immigrants
and their perceived negative impacts on soci-
ety’’ (p. 3). The Latino Threat Narrative argues
that Latinos are not like previous immigrant
groups because they did not follow their
path to becoming part of the nation. The nar-
rative portrays Latinos as ‘‘unwilling or inca-
pable of integrating, of becoming part of the
national community’’ (p. 2). Instead, Latinos
are portrayed as an invading force from south
of the border intent on taking back land (the
southwestern United States) they see as for-
merly theirs. Chavez uses the term ‘‘Latino’’
as an inclusive descriptor for a heterogeneous
population that consists of different groups,
each with a distinct historical background
and level of integration into U.S. social and
economic life. However, ‘‘Mexico, Mexican
immigrants, and the U.S.-born of Mexican ori-
gin are the core foci of the Latino Threat Nar-
rative, but the threat is often generalized to all
Latin American immigrants and at times to all
Latinos in the United States’’ (p. 22).

The Latino Threat is divided into two parts.
Part One examines ‘‘a set of taken-for-
granted assumptions’’ mainly about Mexi-
can immigrants and their offspring. By tak-
ing an ‘‘admittedly empirical approach’’ in
Part One, the author avoids an accusation,
which often plagues narratives on immigra-
tion, that Chavez is essentializing the immi-
grant image in U.S. society. In Chapter One,
‘‘The Latino Threat Narrative,’’ Chavez
reviews and challenges the perception in
popular discourse that Latinos are intent
on reconquering the Southwest. An impor-
tant feature in this chapter is the author’s
discussion of immigration reforms in the
1920s that resulted in the construction of
‘‘illegal aliens,’’ a category that taints the dis-
cussion of Latinos and citizenship. In Chap-
ter Two, ‘‘Cultural Contradictions of Citizen-
ship and Belonging,’’ the author analyzes
survey data he collected in 2006 in Orange
County, California to contradict the Latino
Threat’s argument that Mexicans are unable

440 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

or unwilling to integrate into U.S. society by
choosing to remain linguistically and social-
ly isolated. Chapter Three, ‘‘Latina Sexuality,
Reproduction, and Fertility as Threats to the
Nation’’ and Chapter Four, ‘‘Latina Fertility
and Reproduction Reconsidered,’’ look at
reproduction and fertility as sites of political
debate over the nation and citizenship.
Chapter Three discusses the depiction of
‘‘hot’’ Latinas as sexual objects and ‘‘out-of-
control’’ fertility as a tool with which Latinos
seek to reconquer the Southwest. In Chapter
Four, Chavez presents empirical findings
from two research projects in Orange Coun-
ty, California to refute the perception that
Latinas are ‘‘out-of-control’’ regarding their
fertility. Interestingly, Chavez shows that
Latinas average fewer children over time in
the United States within the first generation,
a trend that continues across the generations.

In Part Two, Chavez focuses on organ
transplants for undocumented immigrants,
the Minuteman presence on the U.S.-Mexico
border, and immigrant marches. Chapter
Five, ‘‘Organ Transplants and the Privileges
of Citizenship,’’ is an interesting discourse
on the notion of ‘‘citizenship’’ and its incon-
gruence with the undocumented immigrant
body. In denying organ transplants to undoc-
umented immigrants, the nation is excising
disease from its body. Chapter Six examines
the Minuteman Project’s arrival in the Ari-
zona desert in 2005. Chavez argues that the
Minuteman Project used its activities in Ari-
zona to create a media spectacle that quickly
captured American public attention and
the need to implement anti-immigration
reforms. Chapter Seven, ‘‘The Immigrant
Marches of 2006 and the Struggle for Inclu-
sion,’’ explores the cultural and political sig-
nificance of the marches and demonstrations
by immigrants in the spring of 2006. While
the marches were primarily a response to
the passage of HR 4437 that would have
made felons of all undocumented immi-
grants in the country, Chavez argues that
the marches were also an expression of the
immigrants’ claim to social and cultural citi-
zenship. Interestingly, Chavez suggests that
immigrants were expressing a form of ‘‘neo-
liberal citizenship’’ that focused on their role
as citizen-subjects and economic contribu-
tors to society.

In the book’s epilogue, Chavez states that
he coined the term ‘‘Latino Threat Narrative’’
in order to ‘‘show that what might appear as
random or idiosyncratic comments, charac-
terizations, tirades, images, and other repre-
sentations about Latinos, both immigrants
and U.S.-born, are actually part of a more
cohesive set of ideas’’ (p. 177). Chavez
discuses how a model of linear assimilation
may not fit the Latino experience because
while Latinos are integrating into U.S. socie-
ty, they themselves are not integrating as
a homogeneous group. Chavez also lists pol-
icy recommendations that might alleviate the
damage caused by the Latino Threat
Narrative.

Finally, The Latino Threat is well organized
and documented around timely themes in
the immigration discourse that fuels public
opinion in the United States. Chavez pro-
vides immigration scholars with a conceptu-
al tool, the Latino Threat Narrative, for
examining anti-immigrant and anti-Latino
sentiments in the public discourse. His dis-
cussion of the biopolitics surrounding the
undocumented immigrant body can be
observed in the ongoing practice by medical
hospitals in this country to medically repa-
triate undocumented immigrants if they
are unable to pay the cost of medical treat-
ment. His use of empirical data to challenge
major precepts in the Latino Threat Narra-
tive enhances the book’s foundational value
to the study of Latino ethnicity and immigra-
tion. Chavez is quite innovative in his use of
magazine cover art and political cartoons to
illustrate the construction of Latino social
identity in the public discourse, an identity
that serves as a vehicle for challenging their
citizenship claims. In short, The Latino Threat
is a significant contribution to the study of
Latinos because it clearly illustrates the pre-
carious position of all Latinos in U.S. society.

Reviews 441

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Workplace Flexibility: Realigning 20th-Century
Jobs for a 21st-Century Workforce, edited by
Kathleen Christensen and Barbara
Schneider. Ithaca, NY: ILR Press, 2008.
408pp. $24.95 paper. ISBN: 9780801475856.

STEPHEN LIPPMANN

Miami University
lippmas@muohio.edu

In the closing decades of the twentieth cen-
tury, the labor force underwent a series of
dramatic changes. In 70 percent of two-
parent families, both parents work for pay.
In the vast majority of those dual-income
families, parents’ work hours total at least
80 hours per week. As a result of these
changes, dual-income families are forced to
divide the duties of three jobs (two in the
labor force, one at home) among two people.
Of course, the situation is typically more dif-
ficult in single-parent households. In addi-
tion, the aging of the labor force presents
new challenges to working parents trying to
manage caregiving responsibilities and their
own health. As the nature of work changed
and technology blurred the boundaries
between work and home, growing employ-
ment insecurity has caused great unease
among labor force participants. Kathleen
Christensen and Barbara Schneider’s central
theme in Workplace Flexibility is that labor
market institutions are not keeping pace
with these dramatic changes that character-
ize work at the turn of the century. Employ-
ers still overwhelmingly structure jobs based
on a set of outdated assumptions that are
inflexible and unresponsive to the lives of
many employees, and governments, while
themselves significant innovators of new
and more flexible employment policies,
have been slow to encourage implementa-
tion in the private sector. As a result, work-
ers trying to manage their jobs, their person-
al lives, and their care-giving responsibilities
are finding the challenges increasingly
insurmountable.

Workplace Flexibility focuses on these
changes and challenges in four parts. The
first examines the effect of long work hours
on families. Not only do parents who work
longer hours have less time to spend with
their families and on other non-work activi-
ties, it appears that the quality of that time

suffers as well, with multi-tasking and isola-
tion more common among families with lon-
ger parental work hours. Parts Two and
Three examine the workplace/workforce fit
in the United States , with a focus on individ-
ual, family, and organizational-level factors
that affect it. Chapters in Part Two describe
the ways in which individuals try to negoti-
ate the mismatch between the timing and
development of careers and family life,
including a surprising amount of informal
‘‘career customization,’’ whereby working
parents cobble together a career over their
life course through a series of job switching,
employer switching, and temporary labor
force exits as non-work responsibilities dic-
tate. Part Three focuses on employer and
government policies intended to alleviate
work/life mismatch, and where these poli-
cies fall short. While ‘‘model employers’’
provide useful models of flexible employ-
ment policies to manage conflicts between
work and life, chapters in this section dem-
onstrate that their implementation is spotty
across firms. The state of U.S. policies
regarding work/family balance is brought
into sharp relief in Part Four, which focuses
on international examples of family-friendly
work policies, and the contexts in which
these policies exist.

The strengths of this volume are many, and
all surround in some way the diversity it con-
tains: of topics, of disciplinary approaches, of
data, and of methodologies. The 32 contrib-
uting authors come from academic depart-
ments of sociology, anthropology, psycholo-
gy, labor studies, women’s studies, public
administration, political science, economics,
law, and from outside of the academy as
well. This disciplinary breadth is refreshing,
as it not only makes one aware of the work
being done outside of their particular disci-
pline, but also brings substantive insights to
many important research questions, such as
the chapter by Robert Hutchens and Patrick
Nolen, which compares the utility of eco-
nomic and sociological theories of
establishment-level adoption of informal
and formal work-hour reduction policies.
The topics covered by the chapters include
the tried-and-true: employers’ use of family
friendly policies, the strategies used by
working parents to balance work and family
life, and cross-national comparisons of

442 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

work/life policies and balance, to the more
novel, including two analyses of multitask-
ing at home and participation in the family
meal, and a focus on what some employers
are doing to improve work/family balance.
Shira Offer and Schneider found in their
chapter that although multi-tasking parents
feel more productive, multi-tasking mothers
in particular exhibit more feelings of stress,
irritation, and guilt than others. In addition,
less than 20 percent of families in the data
analyzed by Ochs, et al. ate dinner in unison
across a three-day period, with absent family
members and divergent meal times more
common than the idealized evening family
meal. The chapter by Ellen Galinsky et al.
described in detail the range of flexible
employment practices offered by employers
surveyed in the 2005 National Survey of
Employers, and features select employers
that effectively utilize certain flexible policies
to the benefit of both themselves and their
employees. In addition to these topical
highlights, the volume contains a healthy
mix of data sources and methodological
approaches, from time diaries to national
and cross-national data sets, to meta-
analyses of existing literature.

Of course, the territory covered by the vol-
ume has been well-trodden over the past
two decades, and the overarching themes
in the book, including American exception-
alism in state interventions in work/family
balance, and the incompatibility of work
and family especially for working mothers,
at times do not appear to be tremendously
groundbreaking. Although many of the
chapters offered solutions or descriptions
of best practices, a reader may be left to won-
der why the problem of work/family bal-
ance has continued or even, as demonstrat-
ed by some chapters, gotten worse over
time. In addition, many of the practical sug-
gestions offered by the contributors reflect
the healthier economic times in which they
were written. It is hard to imagine that dur-
ing a time of high unemployment and work-
er insecurity that some solutions would be
adopted readily. A final concern is that the
individual chapters all reflect a bias towards
middle-class two-parent families with
parents employed in white-collar and pro-
fessional occupations. This bias is unfortu-
nate, because as demonstrated elsewhere,

work/family balance is much more difficult
for those who are single parents, earning
lower wages, working in shifts or irregular
hours, or with other job and firm character-
istics more common among lower-level ser-
vice jobs. These are also the workers for
whom realistic solutions to mismatch are
arguably the least likely to be implemented.
However, Workplace Flexibility does add new
insights into the nature and extent of work/
family incompatibility, the areas of life
affected by it, and possibility of solving
some of these problems. The introductory
and concluding chapters by the editors
clearly summarize the variety of arrange-
ments that workplaces and families use to
make things work. In addition, they offer
a set of policy guidelines to help workers
achieve balance, and employers retain qual-
ity workers that revolve around making
a strong case to the business community
why workplace flexibility is in its best inter-
est. This is a practical and useful starting
point, but given the current state of workers’
rights and labor relations, one has to wonder
how this case will be received.

More Perfect Unions: The American Search for
Marital Bliss, by Rebecca L. Davis.
Cambridge, MA: Harvard University Press,
2010. 317pp. $29.95 cloth. ISBN:
9780674047969.

CARRIE YODANIS

University of British Columbia
carrie.yodanis@ubc.ca

Rebecca L. Davis’ More Perfect Unions is a his-
tory of marital counseling in America. She
discusses the decades of advice books and
magazines, programs, workshops, counsel-
ing sessions, and research studies aimed at
promoting marriage and helping married
couples improve and continue their
marriages.

The book outlines how the ideal of mar-
riage has changed through marriage coun-
seling and how counseling has led to Amer-
ica’s search for the perfect marriage. Davis
writes, ‘‘Americans care deeply about mar-
riage. . .Marriage counselors and their clients
have shaped this uniquely American obses-
sion, one counseling session and retreat

Reviews 443

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

weekend at a time, instilling in American cul-
ture the hope that with enough effort and the
right guidance, more perfect marital unions
are within each couple’s and the nation’s
reach’’ (pp. 9–10).

Counseling has taught couples how to
communicate, build and maintain intimacy,
and maintain individual identities and hap-
piness within marriage. Yet much of the his-
tory of marriage counseling Davis describes
seems to have focused on resisting change
to the institution of marriage rather than
encouraging change in marriage. Through-
out history, marriage counseling fought
many of the changes in marriage widely dis-
cussed today, including increasing intermar-
riage, egalitarian gender roles in marriage,
and same sex marriage.

For example, tests of couple compatibility
to predict and encourage marital success —
the precursor to online dating and match
making tests—were popular since the 1930s.
The first computer-based match making ser-
vice started in 1956. Tests of compatibility
were often used, however, to promote mar-
riage between individuals of the same reli-
gion, race, and ethnicity. Intermarriage was
discouraged on the basis of lower marital
happiness and stability. One leader in the
emerging field of marital counseling, who
had a connection to the eugenics movement,
warned ‘‘mixed marriages do not turn out
well’’ (p. 111).

Heterosexuality was promoted through
marriage counseling. Many counselors saw
benefits for marriages in an active heterosex-
ual sex life between spouses, and some advo-
cated birth control to facilitate in this process.
Homosexuality, in contrast, was seen as
needing ‘‘treatment’’ through counseling.
Spouses’ ‘‘heterosexual adjustment’’ was
assessed and encouraged through ‘‘a cultur-
ally approved progression through court-
ship, marriage, pregnancy, and child rear-
ing’’ (p. 53).

Traditional gender roles were also encour-
aged in counseling. Women were counseled
to perform unpaid housework and to please,
support, defer to, and not nag their husbands.
Men were promoted as the breadwinners,
with women’s employment discouraged as
a threat to marital happiness. Through mari-
tal advice books and columns, ‘‘women
learned that marriage entailed a rejection

not only of wage-earning work but also of
the emotional self-sufficiency it provided’’
(p. 93).

Efforts by the women’s movement to
change marriage were strong and made sig-
nificant gains in a wide range of areas, includ-
ing women’s independence in and from mar-
riage, laws against marital rape, access to
birth control, and support for same sex rela-
tionships. Yet these successes were matched
by simultaneous efforts within marriage
counseling to reinforce traditional gender
roles and marriage. The book, The Total Wom-
an, published in 1975, for example, argued
that, ‘‘It is only when a woman surrenders
her life to her husband, reveres and wor-
ships him, and is willing serve him, that
she becomes really beautiful to him’’ (p. 209).

Marriage and marital stability have also
long been heralded within marriage counsel-
ing as a means to end social problems, includ-
ing poverty and welfare dependence and
teen pregnancy. At the same time, serious
problems within marriage, including hus-
bands’ abuse and alcoholism, were histori-
cally ignored in counseling or blamed on
women, who were encouraged in counseling
to see their role in their husbands’ behavior.

Many actors had a role in the development
of marriage counseling and fought over con-
trol of the turf. Religious leaders strove to
maintain and advance their role in couples’
counseling as members of the psychology
community acted to develop marital therapy
into a profession. Social workers counseled
families experiencing problems. Judges
counseled marrying and divorcing couples
while in court and states funded marriage
counseling, long before the Bush administra-
tion funded efforts to promote marriage
through the Healthy Marriage Initiative.

Sociologists also played a central role in this
history. Sociologists and sociological studies
are featured prominently, including the work
of Burgess, Bernard, Waite and Wallerstein. It
is interesting to see how the range of empirical
studies and conclusions reached by sociolo-
gists fit within or challenged larger social and
ideological trends of historical time periods.

Sociologists can learn from this history.
Marriage as an institution, including the sex-
ism, heterosexism, and racism embedded in
marital practices, is hard and slow to change.
And much of what we consider to be new

444 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

changes in marriage today, including
government-backed marriage promotion
and online matchmaking tests, actually
have a long history in America. More Perfect
Unions is a blissful read, of an at times frus-
trating but enlightening story.

Contesting Community: The Limits and
Potential of Local Organizing, by James
DeFilippis, Robert Fisher, and Eric
Shragge. New Brunswick, NJ: Rutgers
University Press, 2010. 210pp. $25.95 paper.
ISBN: 9780813547565.

DAVID WAGNER

University of Southern Maine
wagner@usm.maine.edu

For those community activists and academ-
ics in sociology, social work, urban studies,
and related fields who (like me!) are tired of
the neo-communitarian rhetoric daily
repeating ‘‘civil society,’’ ‘‘social capital,’’
‘‘asset-building,’’ and ‘‘capacity building,’’
Contesting Community is a refreshing and
important book which looks at the current
state of community organizing in America,
Canada, and the United Kingdom from
a critical perspective.

First, James DeFilippis, Robert Fisher, and
Eric Shragge are to be applauded for address-
ing community organizing: an important
area of inquiry which has faded in recent
years due to a combination of the field being
virtually abandoned by some academic sub-
ject areas, and because of the conservative
thrust in everything from funding sources
to most of our current textbooks. Second,
the authors make the profoundly important
point that there is nothing inherently ‘‘left’’
or ‘‘right’’ about community organizing
efforts. They have been with us throughout
modern history and, dependent on the time
and place, have been successfully used by
different groups. They make the very impor-
tant point that the most successful organizing
in the United States in the last three decades
has probably been done by the New Right
and its local Christian affiliates, not by any
group on the Left.

DeFilippis, Fisher, and Shragge skillfully
provide an historical context in which they
periodize the predominant eras of U.S.

history in which conflict-style community
organizing predominated (1900-1920, 1930-
1946, and 1960-1975) contrasting these with
conservative periods in which collaborative
and consensus models of community change
dominated (the 1920s, late-1940s through the
1950s, and since the late-1970s). The histori-
cal approach as well as the key changes
marked by the advance of neo-liberalism
in the last decades help explain the more
conservative domination of the vague
‘‘community change’’ or ‘‘community devel-
opment’’ in the last decades. Although the
communitarian literature has its left and
right versions, essentially they agree on
a focus on community development and
internal community building, which fits
well at a time when public resources have
been privatized (and are often villainized),
when outside intervention into poor and dis-
enfranchised areas is more difficult to secure,
and in which the ideology of self-help pre-
vails over more re-distributory and ambi-
tious strategies.

The book’s third and fourth chapters are
to be particularly commended. In a cogent
but admirably civil discussion, the authors
show why neither dependence on commu-
nity capacity nor the market can achieve
substantial change particularly in poor and
disenfranchised neighborhoods. Without
re-building the public sector, which itself
will take some consideration of conflict
strategies, many community efforts will at
best have only mild, ameliorative effects.
They could even serve as a way to ‘‘blame
the victim’’ when poor communities find
local community development or capacity
building fails to change things because
great changes are out of the hands of one
community.

The latter chapters of the book seek to con-
trast several examples of conflict-oriented
groups with the communitarian model,
which were not as clear as earlier chapters:
the book makes no mention at all of the
decline of geographic community in the
Internet era. For most people I know, the
locale they live in has become far less central
in their lives than their Facebook friends.
Clearly some new strategies and theories
are needed for an age in which geographic
propinquity means less (and where commu-
nities are so globalized as to become less and

Reviews 445

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

less distinctive). There was also no mention
made of the worldwide anti-globalization
movement. Though obviously these efforts
have had their fits and starts, they still are
the major conflict organizations that can
affect an increasing globalized world in
a leftward direction. The three groups cho-
sen (and they were all American rather
than reflecting Canada or the United King-
dom) were at least in two of the cases, argu-
ably less than successful in their missions—
one a local housing group which they state
has not stopped gentrification, and one
a national group that has fallen on difficult
times, not completely as a result of repres-
sion, but also their own weaknesses.

This disappointment aside, Contesting
Community should be required reading for
scholars and students interested in commu-
nity work, community sociology and social
change, and communitarianism as a theory.

The Sociology of Wilhelm Baldamus: Paradox
and Inference, edited by Mark Erickson and
Charles Turner. Burlington, VT: Ashgate,
2010. 134pp. $99.95 cloth. ISBN:
9780754678564.

RICHARD KILMINSTER

University of Leeds
r.c.j.kilminster@leeds.ac.uk

Wilhelm who? That would probably be an
understandable reaction from many Ameri-
can sociologists glancing at the title of this
book. Wilhelm ‘‘Gi’’ Baldamus (1908–1991)
is better known this side of the pond where
he has a loyal following of ex-students and
colleagues. He was a German refugee from
the Nazis who taught at the University of Bir-
mingham, England from 1951 until his retire-
ment in 1976. In the early 1950s, Baldamus
gained a Rockefeller Foundation grant for
a year at Cornell’s School of Industrial Rela-
tions, working with Maurice Stein and Wil-
liam Foote Whyte. He became Professor of
Sociology at Birmingham in 1970. John
Rex’s personal memoir of working with Bal-
damus in the early 1960s shows the man him-
self as serious and principled in matters of
science but sometimes willful and stubborn.
Long after his retirement Baldamus contin-
ued to speak and publish, particularly on

theoretical sociology and the sociology of
science.

This is an unusual book, part posthumous
Festschrift, part memorial volume and part
introduction to the neglected work of an
original, influential, but not widely known
sociologist. It is, as far as I know, the only
book about Baldamus in English. It contains
much new information from the editors
about his life, drawn from his personal
papers and diaries. In addition, there are
five chapters by ex-colleagues and students
from the United Kingdom on various
aspects of his work in industrial sociology
and in theory, methodology and the sociolo-
gy of knowledge and science, a full bibliog-
raphy of Baldamus’ writings in German
and English, as well as a newly translated
article, ‘‘The Exoteric Paradox’’ and a previ-
ously unpublished piece on ‘‘Networks.’’
The editors each evaluate one of Baldamus’
best known works: Mark Erickson revisits
Efficiency and Effort of 1961 and Charles
Turner evaluates The Structure of Sociological
Inference of 1976 as a neglected classic.

What comes over in these contributions is
Baldamus’ staunch sociological realism. As
John Eldridge explains in his contribution,
Baldamus argued that manipulating even
simple cross-classifications in research into
industry was not simply an exercise in orga-
nizing the material logically and tidily. That
can lead to new knowledge and suggest real
processes at work in society, ‘‘behind peo-
ple’s backs.’’ Baldamus also believed that
sociology has a mission to understand social,
political and economic realities empirically
and in a long-term perspective, attentive to
the dangers of conceptual vagueness, over-
abstraction and obscurity. He also had
a keen eye for the part played in the concep-
tual history of sociology by pleonasms, para-
doxes and metaphors deriving from literary
antecedents. Baldamus’ piece on ‘‘Net-
works’’ is a good example of this theme in
his work: he explores several applications
of the metaphor of ‘‘nets’’ in the sociology
and philosophy of science. He also used
this kind of analysis to good effect in a series
of neglected articles on Habermas’ use of
dyads and triads.

Born in Berlin, Baldamus studied econom-
ics, statistics, philosophy and sociology at the
Universities of Berlin and Frankfurt, his

446 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

teachers including Werner Sombart, Hans
Reichenbach, Hendrik de Man and Karl Man-
nheim. These influences drew him towards
the empirical social sciences and inspired an
abiding interest in the philosophy of science,
which surfaced in his publications in the later
years. As Peter Lassman in his contribution
points out, Mannheim, in particular, was a
significant intellectual influence, providing
Baldamus with his central focus on the
‘‘non-cognitive’’ aspects of knowledge and
scientific discovery. The Mannheim circle
was also the main source of his intense com-
mitment to sociology as a mission.

Like Norbert Elias, Hans Gerth and Adol-
phe Löwe, Baldamus was a participant in
the ‘‘Other Frankfurt.’’ By this term I refer
to the Sociology Department of the Universi-
ty of Frankfurt under Karl Mannheim in the
years 1930 to 1933. As a postgraduate stu-
dent, Baldamus attended Mannheim’s semi-
nar and once shared with Hans Gerth a prize
for the best essay submitted on the history of
liberalism, set by Mannheim. This depart-
ment is not to be confused with the subse-
quently better known neo-Marxist Frankfurt-
er Schule associated with Horkheimer and
Adorno. Even John Rex in his contribution
makes this error. Both institutions shared
the same building during those years but
relations between them were distant and
sometimes strained. To this day, in the sec-
ond generation, the ‘‘silent hostility’’ (as
Lassman puts it) between them can still be
detected in the significant absence of even
a mention of either Mannheim or Elias in
Habermas’ encyclopaedic The Theory of Com-
municative Action.

Baldamus’ principled toughness was almost
certainly shaped by the political conflicts
between left and right in Weimar Germany
as well as the traumatic experience of exile,
which established his lifetime status as an out-
sider. He lived in Germany until 1937 when he
fled to England to avoid harassment from the
Gestapo because of his socialist views. Also
his wife Lydia was Jewish, so by then things
were getting more and more dangerous for
both of them. His early years, struggling to
assimilate himself into British society while
working in a series of manual jobs and learn-
ing English, were not made any easier by
a period of internment in 1940 with other Ger-
man nationals, including Norbert Elias—with

whom he remained on friendly terms for
many years—on the Isle of Man.

The newly translated piece, ‘‘The Exoteric
Paradox’’ of 1979, crystallizes many of Balda-
mus’ characteristic themes and concerns in
his later years, including the importance of
precise sociological language, the dire conse-
quences of over-abstraction, the central role
of scientific communities and disciplines
(‘‘non-cognitive’’ aspects) in the develop-
ment of knowledge and, for all its limits,
the usefulness of content analysis in the soci-
ology of science. In this piece he shows how
specialist scientific concepts (esoteric knowl-
edge) become ever more vague and ambigu-
ous the more they are translated into terms
comprehensible by the general public (exo-
teric knowledge).

Baldamus had derived the latter distinc-
tion from Ludwik Fleck’s Genesis and Devel-
opment of a Scientific Fact, published in Ger-
man in 1935. In the Anglophone world,
Baldamus’ name is enduringly associated
with drawing attention in several papers to
the significance of Kuhn’s reliance in his
famous Structure of Scientific Revolutions of
1962 on ideas from Fleck. In ‘‘The Exoteric
Paradox’’ he shows through a content analy-
sis how Kuhn took from Fleck only those
‘‘exoteric’’ concepts, such as ‘‘paradigm com-
munity’’ and ‘‘normal science’’ that he need-
ed to make the history of science intelligible
to the ‘‘exoteric demands of the sixties.’’ In
so doing, Kuhn brushed under the carpet
the interdependence of esoteric and exoteric
circles. Baldamus adds that this was ‘‘the
price that the philosophy of science commu-
nity must pay in order to confront the grow-
ing competition from sociology’’ (p. 105).

Baldamus was not a stellar player on the
international sociology stage and his ideas
do not (yet) figure in the best-selling text-
books and reference works. But we learn
from this book that nevertheless, luminaries
such as Ralf Dahrendorf and John Rex
regarded him as their intellectual superior.
In the editors’ words, Baldamus was a ‘‘mav-
erick,’’ a dogged and highly regarded outsid-
er to the sociology mainstream, whose writ-
ings deserve to be more widely known. The
editors are to be commended for retrieving
and consolidating for future generations his
distinctive and original contribution to the
discipline.

Reviews 447

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Culture, Bodies and the Sociology of Health,
edited by Elizabeth Ettorre. Surrey, UK:
Ashgate, 2010. 178pp. $99.95 cloth. ISBN:
9780754677567.

LISA JEAN MOORE

Purchase College, SUNY
Lisa-jean.moore@purchase.edu

The body: the fleshy, verdant, carnal, sen-
sate, drippy, leaky, jiggly body. The body:
composed of bones, blood, organs, hor-
mones, and fluids. The body: made up of sta-
tuses, hopes, fears, and anxieties, has come to
matter as never before within the field of
sociology. The body may have long been an
unspoken central concern within not only
sociological subfields—medicine, sexuality,
race, media—but within the discipline as
a whole. However, the rise of interdisciplin-
ary specializations such as science and tech-
nology studies, sociology of sport, disability
studies, trauma studies, aging and the life
course, and transgender studies has cata-
pulted the body into our theories and media-
tions as a cultural construction, symbol, and
conduit of social processes.

One of the freshest additions to the litera-
ture is Elizabeth Ettorre’s edited collection,
Culture, Bodies and the Sociology of Health, fea-
turing eight original essays from internation-
al transdisciplinary social scientists. The aim
of this volume is to situate reflexively bodies
within the sociology of health and illness
through interrogating the production of
‘‘healthy’’ embodiment. Major themes of
contemporary sociological studies of the
body consider how bodies become social
entities through membership in communi-
ties and how these bodies are valued accord-
ing to their gender, social class, religion,
race/ethnicity, and national status. Ettorre’s
collection significantly expands the analytic
power of sociology through these cutting-
edge, empirically-based, and theoretically
rich pieces that interrogate complex practi-
ces of medicalization, inscription practices
of technoscience, and strategies of the resis-
tance of human agents to biopolitical
regimes.

Divided into three parts, the first three
essays examine the body in relation to tech-
noscience and how its applications have
changed the contours of the flesh. Using

narrative extracts based on her ethnographic
fieldwork of kidney transplantation in the
Republic of Ireland, anthropologist Ciara
Kierans interprets the material and symbolic
loss of physiological sovereignty. Attaching
her analytic lens to the organ, Kierans
engages contemporary social theory to
examine how organs travel through bodies,
countries, imaginations, and affects. April
Henning’s exploration of elite athletes’ prac-
tices of ‘‘doping’’ highlights their paradoxi-
cal experiences. These athletes must perform
at superhuman levels while affirming the
unadulterated ‘‘humanness’’ of the body;
her work encourages anti-doping agencies,
and the public, to consider this paradox in
evaluating the practices of elite athletes.
Self-regulation is the key theme in Carole
Sutton’s autoethnography of her running
experiences and training to become a mara-
thon runner. Her narrative and its analysis,
trace the way the body and self are trans-
formed through the consumption of running
technologies and the social and political
dimensions of the running club.

The second part includes essays that dem-
onstrate how bodies through specific body
projects are represented, constrained, and
normalized through biopower. Rui Machado
Gomes examines the new visual regime of
contemporaneity—the moment we are living
in—whereby biomedical techniques of rep-
resenting the inner body proliferate and infil-
trate popular media. Gomes’ content and
discourse analysis of Portuguese men’s and
women’s lifestyle magazines reveal how
new visual regimes create a new ‘‘technolog-
ical arsenal’’ for managing the body’s inside
and outside in line with contemporary social
norms. The core concept of medicalization is
taken up in Peter Conrad and Ashley Rondi-
ni’s essay, which examines the role of the
Internet in promoting the transformation of
social problems and human conditions into
medical problems, such as anorexia. Analyz-
ing pro-ana and wannabe websites as well as
the strategies and practices of the ‘‘afflicted’’
provides fertile ground to dimensionalize
medicalization and demedicalization. Social
gerontology and feminism are analytic
frames used by Jason Powell to explore the
aging body. Employing biography as a meth-
od to excavate the subjective experiences of
sentient aging people, Powell calls for

448 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

a methodological intervention toward
a reflexive gerontology.

Essays that feature abject bodies, bodies
that illustrate the intertwining of health and
morality, round out the last part of the book.
Difficult to disentangle, bodies that are med-
icalized through obesity and pregnancy are
also scrutinized and surveilled in pursuit of
the shifting socially normative body. Shirlene
Badger’s ethnographic research of children
and families in a ‘‘genetics of obesity’’ study
shows how the child’s body becomes a ‘‘vec-
tor’’ of moral messages to the general popula-
tion. Her analysis is a cogent explanation of
how deploying a particular child’s story,
real or fictionalized, performs the cultural
work of reasserting the predominance of
medical science as the ultimate interlocutor
and savior. Ettorre’s essay focuses on the
pregnant embodiment of drug-using women
who are socially designated as doubly dis-
gusting. Using the theoretical concept of the
‘‘scopic drive,’’ the socio-cultural force that
designates bodies as normal or deviant and
makes bodies knowable and intelligible
through increasingly invasive biomedical
means, she uncovers how social forces oper-
ate to create hyper-visual means to lurk
around women’s outside social practices
and peer inside women’s bodies.

Adding significantly to sociology of the
body and to interdisciplinary body/embodi-
ment studies, Ettorre’s collection demon-
strates breadth and depth of sociological
reflexivity, inspired empiricism, and theoret-
ical dexterity.

When Couples Become Parents: The Creation of
Gender in the Transition to Parenthood, by
Bonnie Fox. Toronto, CAN: University of
Toronto Press, 2009. 334pp. $35.00 paper.
ISBN: 9780802091840.

MARYBETH J. MATTINGLY

University of New Hampshire
beth.mattingly@unh.edu

Becoming a parent is one of the most signif-
icant transitions most adults will experience.
Individuals’ and couples’ lives are changed
in ways that are often unforeseen and unpre-
dictable. As heterosexual couples adjust to
their new roles as mothers and fathers,

many renegotiate the division of household
and market labor while they meet the inten-
sive child care demands posed during the
first year of their child’s life. Individually
and as a couple, there is often a radical trans-
formation in outlook, meaning and priori-
ties. However, the challenges and benefits
of new parenthood are not equally distribut-
ed. Following the birth of a child, most cou-
ples become more gender traditional: men
tend to work more following the birth of
a child, and women less. Historically, women
have been assigned the role of primary care-
giver and in the early months, those mothers
choosing to breastfeed are tied closely to
their babies in a way that men are not. How
couples adjust to having a new baby varies
along several lines: their social class will
influence the array of service options they
can access, the stressors they face, and the
expectations they have of themselves and
their partners. The gender division of house-
work, and the extent to which the couple
holds egalitarian ideals, will influence how
they hope to divide parenting and may affect
how they actually do so.

In When Couples Become Parents, Bonnie
Fox tackles these issues by following couples
from the birth of their first child through the
first year of parenthood. She draws upon
multiple in-depth interviews with couples
in Toronto, Canada to explore the interplay
of gender and class dynamics as couples
begin their lives as parents. She opens with
a chapter on childbirth, goes on to explore
how couples are becoming parents, dis-
cusses homemaking, and describes the evo-
lution of relationships through the transition
to parenthood. The sample consists of 40
couples in which both partners were inter-
viewed over the course of their first year of
parenthood.

Fox’s findings, though not surprising,
offer insight about how couples manage,
negotiate and implement their new roles.
Throughout the book, Fox interlaces narra-
tives and quotes that illustrate the important
roles played by social class, the gender divi-
sion of household labor before the transition
to parenthood, relative bargaining power,
socioeconomic status and the important
role of access to social support. She does
this while considering the perspectives of
both men and women so that we gain an

Reviews 449

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

important understanding of early father-
hood in men’s lives.

Beginning with the labor and delivery pro-
cess, Fox explores how women’s childbirth
experiences are shaped by their prior marital
relationships, social support systems, and
earnings relative to their husbands. She also
explains how childbirth transforms women,
and how this transformation affects their par-
enting as well as their husband’s role and
relationships within their families. Specifical-
ly, she discusses how women who feel their
childbirth went well often experienced sup-
port and nurturing both from their partner
and their medical team. Women who devel-
oped their own health challenges during the
birthing process faced additional challenges
in fulfilling their expectations of the maternal
role. Fox spends substantial time detailing
the nuances of childbirth and illustrating fac-
tors that influence women’s outlook, includ-
ing their sense of empowerment, control
and agency. However, the early section of
the book does not address how different
childbirth and postpartum experiences influ-
enced fathers’ transition to parenthood.

In later chapters, we get a fuller under-
standing of the role of parenthood in men’s
lives and how it changes them. By including
both mothers’ and fathers’ perspectives, Fox
analyzes not only individual transforma-
tions, but how these are shaped by the cou-
ple’s dynamics and the families’ wider sup-
port network. For example, she describes
several families where gender egalitarian
parenting may be preferred by the mother,
but is not possible due to the father’s reluc-
tance to engage in traditionally female
responsibilities involved with infant care.
This is particularly evident in some of the
lower-income families, where the men feel
unable to provide adequate financial support
for the family and thus do not derive as
strong a sense of masculinity from their role
as worker and provider. Such men often pre-
fer a more traditional gender division at
home to support their masculine identities.

Fox’s book offers important insights about
the transition to parenthood, providing an
important lens on the first year of parent-
hood and laying the groundwork for future
research. Scholars of the family and of gen-
der dynamics would surely be interested in
further research that builds on Fox’s work

and explores such important questions as:
What happened in the couples’ and child-
ren’s lives subsequent to the first year of par-
enthood? Fox observed substantial changes
during the babies’ first year of life. It would
be valuable for sociologists to explore wheth-
er these changes are permanent and whether
gender and class influence how the transition
to parenthood then shapes later parenting
practices and couple dynamics. The field
would also benefit from understanding
what happens with subsequent births and
whether and how the initial transition to par-
enthood affects later parenting decisions.
Additionally, work that addresses a more
racially/ethnically diverse sample, and
work that addresses the transition to parent-
hood among same-sex couples would nicely
complement this study.

Socialist Insecurity: Pensions and the Politics of
Uneven Development in China, by Mark W.
Frazier. Ithaca, NY: Cornell University
Press, 2010. 210pp. $35.00 cloth. ISBN:
9780801448225.

TERESA WRIGHT

California State University, Long Beach
twright@csulb.edu

Socialist Insecurity adeptly combines empiri-
cal detail and theoretical insight, single
country and comparative analysis, and qual-
itative and quantitative methods. The book
deepens our understanding of state-society
relations in contemporary China, and social
welfare developments around the globe.

Empirically, Mark Frazier tells a crucial
part of China’s economic reform story that
heretofore has not been comprehensively
studied and explained: how, when, and
why China’s pension system was reformed.
Lest anyone question the topic’s importance,
Frazier reminds us that pensions are the
‘‘most expensive function of the Chinese gov-
ernment’’ (p. 2). Drawing on over forty inter-
views conducted with government officials,
enterprise managers, and common citizens,
Frazier recounts the tale of pension reform
in a clear way, providing enough detail to sat-
isfy China hands and policy wonks, yet not
so much that a more general-interest reader
will become lost or bored. The basic storyline

450 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

is this: in the mid-1990s, China’s central lead-
ers got serious about large-scale state-owned
enterprise (SOE) reform, requiring that SOEs
become profitable or face privatization. The
result was mass layoffs and forced retire-
ments, which triggered large-scale protests.
Concurrently, the central government stipu-
lated that enterprises (which up to this point
had provided social welfare benefits through
the work unit) could no longer pay pensions.
Instead, new local social insurance agencies
(SIAs) were charged with this task. Facing
both this unfunded central mandate and the
prospect of growing worker and pensioner
unrest, local governments used their power
to raise local revenue and to assert property
rights over SOEs to force tens of millions of
laid-off workers onto the pension rolls, and
to fund these pensions with employer contri-
butions. Thus, China simultaneously dis-
mantled its old social welfare system and cre-
ated an entirely new one.

Many of the consequences of pension
reform have been negative. For one, because
(a) current pension payments have been
made from the contributions of current
employees, and (b) the ratio of workers to
pensioners is decreasing, China’s new pen-
sion system faces a huge unfunded future
debt. Further, the new power of local govern-
ments to collect social insurance fees has
bred cases of extreme corruption. The most
dramatic example is Shanghai, wherein
urban authorities collected fees far and above
what were necessary, then diverted the
excess revenue into loans to various real
estate and financial firms—all with virtually
no outside knowledge or oversight. Finally,
because of the vast local variation that has
resulted from the lack of a single central pol-
icy that is uniformly implemented, and also
because pension reform has continued to
privilege holders of urban residence permits
over migrant workers and rural residents,
the post-reform increase in pension pay-
ments has only reproduced existing econom-
ic inequalities in China.

Yet on balance, Frazier emphasizes that
pension reform has benefitted the Chinese
public. Overall, state-provided pension pay-
ments have risen dramatically—even in, and
often especially in, the most ‘‘corrupt’’ local-
ities. Indeed, Shanghai’s new pension system
is the most generous and extensive in the

country, extending even to migrant workers
and residents in surrounding counties. As
demonstrated in the public opinion surveys
and focus group findings detailed in Chapter
Six, the urban populace appears satisfied
with the new status quo.

A central focus of the book is the ways in
which, and the reasons why, local govern-
ments have thwarted central government
attempts to create and implement a uniform
national pension system. Frazier posits
an historical institutionalist explanation.
Due to the property rights claims of urban
governments over SOEs, the rights of urban
governments to locally-raised revenue,
and the fact that subnational government
spending accounts for a staggering 75
percent of total government expenditures,
both local government cadres and SOE
managers preferred to retain local control
and flexibility.

This leads us to the larger lessons of the
book. To begin, Frazier argues that ‘‘rent-
seeking,’’ ‘‘predatory,’’ and/or ‘‘corrupt’’
government actions do not always result in
‘‘the erosion of state capacity and governance
capabilities’’ (p. 25); to the contrary, in Shang-
hai ‘‘public officials abus[ed] their legal
authority to provide public goods’’ (p. 24).
This insight also challenges the common
finding that in China the central government
is benevolent and well-intentioned, but local
officials are abusive and self-serving. More-
over, Frazier finds that local authorities
have been attentive to their residents in the
case of pensions because, in the words of
one local cadre, ‘‘we Chinese officials fear
the public’’ (p. 27). In a somewhat twisted
way, then, China’s pension reforms are
a case of public officials in an authoritarian
state responding to the people’s demands.
This suggests that not only can authoritarian
regimes adapt, but their actions can be posi-
tively influenced by public opinion and
behavior. Even regimes that lack free, fair,
and competitive national elections can exhib-
it the substance of democracy—the idea that
the government does what the people want.

Throughout, Socialist Insecurity places Chi-
na in a comparative perspective. Frazier
explains that the Western and Japanese
experience of industrialization, urbaniza-
tion, and modernization as precursors to
the welfare state does not apply. In China

Reviews 451

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

and other later developers, not only have
welfare policies been adopted far earlier
than would be predicted by their level of
‘‘modernization,’’ but local governments
often have been ‘‘vital agents in welfare pol-
itics’’ (p. 34). Frazier also argues that China
is not really comparable to other post-
socialist states; in pre-reform China the
state’s social welfare commitments were
much smaller and economic administration
was far more decentralized, and in post-
reform China the state did not democratize.
Frazier asserts that the closest parallels to
the Chinese case are other large, uneven
developers, such as India, Indonesia, South
Africa, and Brazil. In all of these cases, pub-
lic pension provision was ‘‘an attractive
solution to the political conflict over uneven
growth’’ (p.18).

The book’s only quirk is Chapter Six,
which contains an array of fascinating public
opinion data, but is not clearly integrated
into the overall argument. This relative trivi-
ality aside, the book is an exemplary piece of
scholarship that sheds light on some of the
biggest and most important political, eco-
nomic, and social issues facing China—and
the world—today. It is highly recommended
to anyone interested in understanding where
China has been and where it is going, and
how its path compares with those trodden
by countries across the globe.

Fatherhood: Evolution and Human Paternal
Behavior, by Peter B. Gray and Kermyt G.
Anderson. Cambridge, MA: Harvard
University Press, 2010. 304pp. $29.95 cloth.
ISBN: 9780674048690.

RICHARD A. SETTERSTEN, JR.
Oregon State University
richard.settersten@oregonstate.edu

Fatherhood is an often-fascinating foray into
an evolutionary perspective on paternal
behavior. It synthesizes existing research
from the cultural and societal levels
down to the hormonal. While the record of
scientific evidence is not always strong or
deep, the issues at hand are almost always
provocative.

In Fatherhood, Peter Gray and Kermyt
Anderson shine a bright spotlight directly

on male behavior. Whether you are a father,
mother, or child, or care about the future
welfare of societies, you have to understand
what is going on with men today. And to do
that, you have to understand male behavior
across species, cultures, and historical time.
That is a tall order, and it obviously cannot
be handled in a single book. The authors
do their best in sampling research and pack-
ing it in. But this book sings when the
authors are focused on hunter-gatherer and
subsistence cultures past and present, and
when they are telling the big story of how
paternal behavior has shifted in the course
of six million years.

It is in these chapters that sociologists will
find themselves most captivated because the
material will not be as familiar. In Chapter
One, ‘‘Our Founding Fathers,’’ the authors
discuss a few classic evolutionary perspec-
tives on paternal behavior (Bateman, Trivers,
Darwin) and then lay out a sweeping history
of paternal behavior from Homo, through
Homo erectus, Homo heidelbergensis, and
Homo sapiens. Their glimpses into early
behavior reveal just how raw and brutal
the behaviors of our earlier ancestors were.
The punch line is that, until relatively recent
times, knowing who your offspring were
was a ‘‘probabilistic endeavor,’’ and this
did not exactly prompt meaningful paternal
behavior.

Paternal care was largely absent until
babies were born helpless through an evolu-
tionary process that delayed a large propor-
tion of brain growth for the period after birth.
A helpless baby meant that caregivers were
necessary—with fathers included among
a cadre of female caregivers. Long-term
bonds with a partner were necessary but
not sufficient, the authors say, to account
for the eventual emergence of more signifi-
cant paternal care. Fathers were more likely
to stick around when babies became help-
less, and they mate-guarded mothers to
ensure sexual access. Because females large-
ly chose males based on their ability to pro-
vide, the nutrient base for themselves and
their young ultimately ensured their surviv-
al. Gray and Anderson note, however, that
arguments that simply reduce male behavior
to ‘‘showing off’’ or to ‘‘costly signaling’’ do
not fit the story of greater paternal invest-
ment. If this were the case, fathers would

452 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

not care about their paternity status—which
they do.

Chapter Nine ‘‘The Descent of Dad’s Sexu-
ality’’ addresses cross-cultural beliefs about
conception and more recent biomedical
understandings of conception. The authors
point to persistent taboos for females who
are not supposed to have sex during preg-
nancy or in the postpartum period, and
a double standard for men, who do not
have the same proscriptions on their sexual
behavior and have other outlets for meeting
their sexual needs. A fascinating aside relates
to our species’ unique tendency to have sex
in private. ‘‘When is the last time you saw
a couple having sex in the grocery story or
at a party you hosted? When is the last time
you saw pets, animals in a zoo, or animals
you saw ‘in the wild’ having sex in plain
view? Exactly’’ (p. 195).

Chapter Ten, ‘‘Babies on His Brain,’’
explores emerging research on the phenome-
non of couvade (in French, ‘‘hatching’’ or
‘‘brooding’’), a cluster of symptoms that
have been observed in men in conjunction
with their role as fathers. Some of these
symptoms may be expressed as ‘‘sympathy’’
during a partner’s pregnancy and postpar-
tum period (such as poor concentration, anx-
iety, fatigue, and disruption to sleep). These
negative symptoms may have positive
effects on paternal behavior, however, if
they foster a man’s emotional commitment
to a partner and child or signal to the com-
munity that he is undergoing behavioral
and psychological adjustments and may
need support.

Readers are also introduced to new fron-
tiers in research on the human neuroendo-
crine system, which suggests that fatherhood
may heighten sensory functions (smell, sight,
sound, and touch), thereby linking the
father’s physiology with his child via neural
pathways. Fatherhood may also lower tes-
tosterone (at least for fathers in long-term
relationships), increase vasopressin (for
fathers of very young children), and increase
prolactin (for fathers who play active roles in
caring for their offspring).

In Chapter Eleven, ‘‘Health and the
Human Father,’’ Gray and Anderson explore
new evidence on how ‘‘reproductive suc-
cess’’ has both positive and negative conse-
quences for the morbidity and mortality of

men. The evidence suggests that the deleteri-
ous effects come early, when children are
young (presumably because of the greater
immediate press on the lives of parents
when children are little), and more positive
effects once children are older. It is clearly
difficult, however, to separate the potential
health effects of fatherhood from those of
partnership or marriage, as the two are inti-
mately enmeshed.

In the remaining chapters, sociologists will
find much that is already familiar, whether
Gray and Anderson are discussing marriage,
fertility, paternity, stepfathering, work-
family balance, or father involvement.
Indeed, important sociological research is
sprinkled throughout these chapters. And
yet, because Gray and Anderson are rooted
in an evolutionary perspective, even these
topics will at times feel fresh to sociologists,
who may be prompted to think in new
ways about topics that are perhaps too
comfortable.

The conclusion falls short in discussing
important changes occurring with respect
to fatherhood. It only briefly takes up issues
related to ‘‘legislating fatherhood,’’ where
the authors argue that laws to increase
fathers’ involvement will be successful only
if men ‘‘acknowledge paternity without dis-
pute’’ (p. 250). They also point to the dangers
of paternity tests, especially if children are
separated from men after divorce or are
from men who have been social fathers,
even if they are not biological fathers. The
authors also momentarily open some of the
new ethical, legal, and social implications
of technology to assist reproduction—
whether sperm or egg donations, Viagra
(which may extend older men’s reproduc-
tion), or ultrasound (which may strengthen
the connection fathers feel toward children
before they are born, or prompt selective
abortion or sex selection). Unfortunately,
the book ends abruptly on these points.

While the book is marketed as being writ-
ten for a popular audience of parents and
fathers—a kind of contemporary manual on
fathering—it clearly is not. But it is a good,
accessible, scholarly read, and it is consis-
tently provocative as it wrestles with tough
questions that are certain to forever occupy
scientific inquiry into human existence.

Reviews 453

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Making Their Place: Feminism After Socialism
in Eastern Germany, by Katja M. Guenther.
Stanford, CA: Stanford University Press,
2010. 247pp. $24.95 paper. ISBN:
9780804770729.

BENITA ROTH

Binghamton University
broth@binghamton.edu

In Making Their Place: Feminism After Social-
ism in Eastern Germany, Katja M. Guenther
explores how feminists and women’s rights
activists responded to the collapse of state
socialism in the German Democratic Republic
(the former East Germany, or GDR), and the
incorporation of former GDR states into the
Federal Republic of Germany (West Germany,
or the FRG). Guenther compares the post-1989
responses of activists in two cities in the for-
mer GDR, Rostock and Erfurt. Her analysis
focuses on the influence of local history, poli-
tics and culture in establishing the possibili-
ties for sustained and successful gender activ-
ism. Through this comparison, Guenther
shows that grassroots responses to political
change in the post-socialist era varied, and
were conditioned by relationships of political
scale; political fields ranged from the local and
municipal, to the state and federal levels, and
finally to regional and supranational alliances
(i.e., the European Union).

The GDR was a repressive state, but politi-
cal repression was coupled with a social safety
net, the removal of which disproportionately
affected women. Women in the GDR partici-
pated in the labor force in high numbers,
had relatively easy access to abortion services,
and were guaranteed some level of state sup-
port in terms of a social safety net. In contrast,
genderpolicyinthe FRGwasbasedona vision
of stay-at-home mothers, and the lack of social
safety support made labor force participation
difficult for women; the FRG also limited
abortion rights. Post-socialist migrations
from East to West, and FRG politics that prior-
itized the needs of male workers in the post-
socialist era of high unemployment pushed
women from the former GDR back into unten-
able positions while depriving them of the
means of making ends meet.

As Guenther found, ‘‘neosocialist’’ femi-
nists in Rostock, who refused to repudiate
the GDR in a wholesale fashion, made inroads

into municipal government and were thus
able to funnel resources to help meet women’s
(and children’s) needs. In Rostock, factors that
favored feminist activism included the city’s
historical legacy of the Beguines (a ‘‘quasi-
monastic order’’ of self-supporting women
who lived and worked together from the
1300s to the 1600s), its having been a Hanseatic
seaport with trading ties throughout the Bal-
tic, the city’s distance from the central GDR
state (which led to relatively less repression),
and the lack of conservative religious institu-
tions. Rostock’s neosocialist feminists also
developed crucial network ties to feminists
in social democratic Scandinavia, especially
Sweden, and availed themselves of EU funds,
and EU conceptual political frames, like gen-
der mainstreaming.

In contrast, feminist post-socialist activism
in Erfurt was conditioned by the city’s tradi-
tionalism; by the strength of both Protestant
and Catholic religious institutions, which
helped to provide space for women to protest
the GDR, but then limited the independence
of women activists; by the central location of
Erfurt in the historic German lands, and its
‘‘western’’ political identity; and by the more
total rejection of the GDR’s social and econom-
ic policies, as indicated by the strength of the
Christian Democratic Union (or CDU) in local
and state politics. Additionally, Erfurt’s femi-
nists were ideologically split; some, whom
Guenther describes as ‘‘radical’’ feminists,
identified with the ‘‘autonomous’’ feminist
movement in the FRG, and others, whom
Guenther describes as ‘‘conservative femi-
nists,’’ worked on women’s issues under the
aegis of the CDU. Erfurt’s feminists thus faced
a hostile political landscape, an historical/cul-
tural context of traditionalism and divisions
among themselves, and were largely unsuc-
cessful in their attempts to institutionalize
services and representation for women.

Guenther’s methodological framing for her
study is that of ‘‘place.’’ Her innovation in
this comparative work is her interpolation of
the politics of place into considerations of the
kinds of political factors we typically see as
influencing activist outcomes. Also innovative
is Guenther’s consideration of the politics of
place together with her analysis of different
scales in the making of networks and alliances.
She looks at how, for example, regional alli-
ances beyond the national border of reunified

454 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Germany were significant in forging a neoso-
cialist identity for Rostock feminists, and how
conversely, Erfurt feminists tended to reject
transbordered ties in the form of EU funds
and political directives (e.g., gender main-
streaming). Guenther’s study therefore cau-
tions us that national gender politics are not
necessarily the most consequential for the suc-
cess of feminists on the ground.

I enjoyed reading Making Their Place: it is
an extremely well-written book, and I espe-
cially liked the short, more personal pieces
about Guenther’s interactions with her
informants that are sandwiched among
the chapters. She has a real ear for the eth-
nographic quote, and she also has the abili-
ty to convey the urban geography of her
sites to the reader. The interspersed inter-
ludes with her informants add an emotion-
al component to the book that is sometimes
missing in the chapters, but the chapters
themselves are nonetheless clear, complex
and ultimately compelling as a set of
nuanced organizational cases. On the
whole, Making Their Place is a welcome con-
tribution to the literature of activism, move-
ments, and (feminist) political change. Those
interested in feminist organizing will enjoy it
and learn from it, as will anyone who wants
to explore the dynamics of post-socialist
Europe. Her book is a well-argued example
of how to think about history, culture and
local political contexts in tandem. As more
and more studies of social movements right-
ly draw our attention to the global opportu-
nities for and challenges to grassroots orga-
nizing, Guenther reminds us to consider
questions of place along with questions of
scale.

Ethnic Europe: Mobility, Identity, and Conflict
in a Globalized World, edited by Roland
Hsu. Stanford, CA: Stanford University
Press, 2010. 253pp. $24.95 paper. ISBN:
9780804769471.

LARS MEIER

Institute for Employment Research, Nuremberg
lmeier@ifs.tu-darmstadt.de

Ethnicity is a big issue in political and public
debate in Europe. For the most part of the
discussion, this subject can be characterized
by three main features that dominate the

representation of ethnicity. First, ethnicity is
considered a problematic issue that is testing
societies. Second, ethnicity is used to create
a seemingly homogeneous social group
whose members are assumed to have similar
attributes. Third, ethnicity is considered to
cover other elements of social classification
like class. Typically, ethnicity is seen as an
element of the social groups which are part
of the lower classes in the host country. In
most cases, this relation is established with-
out any reflection. These characteristics will
be used to organize my review of Roland
Hsu’s edited work which highlights ethnic
identities in Europe.

Even if Ethnic Europe wants to discuss crit-
ically whether the use of ethnic categories is
a protection or a marginalization of identi-
ties (p. 3), it is confusing and misleading
that its cover picture shows a fully veiled
Muslim woman after a trial against a radical
Islamic cell in Madrid. This cover picture
together with the integration of the word
‘‘conflict’’ in the volume’s subtitle suggests
that this book gives a simplistic view of eth-
nicity that is based on Islamophobic clichés
and puts its main focus on ethnicity as a sole-
ly problematic issue. But we should not
judge a book by its cover. The contributions
give a more careful and differentiated focus
on ethnicity in Europe and are from perspec-
tives that critically evaluate concepts of eth-
nicity (see especially the contribution by Sal-
vador Cardus). As Roger Brubacker wrote in
his fine article on differences between West-
ern and Eastern Europe regarding ethnic
groups and nationality, ‘‘ethnicity is a per-
spective on the world, not a thing in the
world’’ (p. 49).

Also some articles do not merely consider
ethnic identities as an issue of conflicts and
challenges in societies. One of the most inter-
esting features of the book is that some con-
tributors are keen to present differences
within seemingly homogeneous ethnic iden-
tities that are in fact ‘‘imagined communi-
ties’’ (Anderson 1983). This is illustrated by
Carole Fink using the example of Jews in
Europe. But the whole volume fully uncovers
the relations and intertwining of ethnic iden-
tities with other social identities. Of course it
is not fair to criticize what is not a topic of
a book. But is it not artificial to separate eth-
nicity and discuss it as a solitary social issue?

Reviews 455

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Can, for example, a long-term unemployed
former worker, an employee in a snack stall
or a bank employee be charged by a similar
ethnic background only?

The book’s nine articles are clearly struc-
tured into three sections. In Part One, the cat-
egory of ethnicity is critically discussed by
Saskia Sassen, Roger Brubaker and Salvador
Cardús. In Part Two, the dividing lines of eth-
nicity in Europe are evaluated by Alec Har-
greaves in an interesting article about the
dynamics of the ethnic discourse in France,
while Pavle Levi works with films and com-
ments by the filmmaker Želimir Žilnik to
consider the life of undocumented migrants
in the border regions. In Part Three, promis-
ing ties of ethnicity in Europe are considered
by Basam Tibi, Kader Konuk, Leslie Adelson
and Carole Fink. The chapters are written by
well-known scholars having different profes-
sional backgrounds such as sociology, litera-
ture, political science, Francophone studies,
history and film studies.

This edited volume, a follow-up of a confer-
ence that took place in the year 2007, wants to
offer ‘‘new ways to see how thinking ethnical-
ly, even in sympathy with minority rights,
may be creating a condition that constrains
the European Union’s grand promise of
a European community’’ (p. 2). A short intro-
duction helps to lead the reader through the
contributions that are only loosely connected
and suffer from missing cross-references
between the different chapters. Without hav-
ing a conclusion that binds together the argu-
ments of the single chapters, the volume lacks
an overall thesis that connects the chapters. It
would be interesting to read more about new
ways of how ethnicity is considered in the vol-
ume, as was promised at the beginning, and
which could have been settled in an advanced
theoretical model that builds on the diverse
insights of the chapters. In the end, the reader
is left with open questions that require a con-
cluding chapter. For example, the relation
between ethnic identities and religion bears
potential for further discussion.

Reference

Anderson, Benedict. 1983. Imagined Communities:
Reflections on the Origin and Spread of National-
ism. New York, NY: Verso.

Urban America Reconsidered: Alternatives for
Governance and Policy, by David Imbroscio.
Ithaca, NY: Cornell University Press, 2010.
223 pp. $19.95 paper. ISBN: 9780801475658.

MICHAEL MCQUARRIE

University of California, Davis
mmcquarrie@ucdavis.edu

David Imbroscio’s new book makes use of
his extensive knowledge of the fields of
urban politics and community development
and joins a bumper crop of reflective reas-
sessments by left-leaning social scientists.
Like many of these books, Imbroscio’s does
not offer new research or a new theoretical
enterprise that gives a better framework for
research and analysis. Rather, it aims to
open the door to new possibilities for pro-
gressive politics by engaging in intellectual
critique and offering up suggestive possibil-
ities for new institutional arrangements.
That said, the product of this reconsidera-
tion, an argument that alternative ownership
arrangements and place-based development
strategies can provide a basis for a more
democratic and equitable urbanism, is not
particularly original. More useful is that
Imbroscio situates this goal on conceptual
ground that he clears via a critique of current
urban policy and theory.

Urban America Reconsidered is motivated by
a desire to broaden the distribution of blame
for urban ills beyond conservatives to liberals
‘‘who care deeply about the ends of justice
and democracy in cities but are misguided
as to means’’ (p. ix). To do so he proposes to
bring ‘‘critical scholarship’’ back into the
debate on policy. The result is a book that is
part critique of liberalism and part a list of
proposals for alternative institutional
arrangements that will better secure the goals
of justice and democracy. On this latter point,
he emphasizes the potentially transformative
role of ‘‘local economic alternative develop-
ment strategies’’ (LEADS).

These two components of the book revolve
around an argument about scale. Imbroscio is
at pains to push back against a prevailing
orthodoxy that privileges the scale of the met-
ropolitan region as the appropriate one for
institutional reconstruction, policy interven-
tions, and even formal government. The
underlying premise of this orthodoxy is that

456 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

central cities fail because they are isolated
and that disconnecting people from dysfunc-
tional places is a viable solution (what he calls
the ‘‘dispersal consensus’’), a premise that
Imbroscio argues has very little data to sup-
port it. Imbroscio’s book is at its best in its
extensive critique of this habit of thought in
policy and academic circles, a habit that he
says is inherent to liberal thought.

Imbroscio argues that this ‘‘liberal expan-
sionism’’ results in the abandonment of
potentially superior place-oriented strategies
of human, community, and economic devel-
opment. Of course, such place-oriented poli-
cies were themselves once dominant but
have since come to be considered failures in
policy circles. Imbroscio convincingly argues
that their relative failure is not because they
are place-based, the central assumption
that enables the jump to regional strategies,
but because of other shortcomings: lack of
funding, lack of authority, lack of effective
management and leadership, and so on. He
proposes that we focus more resources and
effort on making place-based strategies
work in order to achieve progressive goals.

Fully realizing these possibilities does not
just require that we abandon liberal expan-
sionism. The other axis of critique and recon-
struction is the assumption that the state and
the market describe the realm of institutional
possibility, an assumption which persists in
urban studies because of the beachhead it
has established via urban regime theory.
Urban regime theory, a theory that attempts
to describe urban governance and politics, is
a barrier to progressive reform because of its
tacit assumption of the state-market dual-
ism, according to Imbroscio. This assump-
tion at the heart of the theory prevents the
recognition of the third sector of locally-
based nonprofit organizations, coopera-
tives, associations, and the institutional
innovations that support them (LEADS), as
a potential basis for urban economic devel-
opment that is not controlled by a corporate
elite.

Imbroscio argues that LEADS can provide
the necessary resources for central city eco-
nomic development while improving demo-
cratic accountability. This is because LEADS
can restructure the relationship between
state and market by building a third sector,
they are focused on supporting place-based

communities, they are decentralized and
local, they have a ‘‘commercial orientation’’
that enables economic development, and
they have an ‘‘equity emphasis,’’ all of which
produces an independent electorate ‘‘where
republican ideals and virtues can flourish’’
(p. 166). Imbroscio acknowledges that many
impediments stand in the way of the realiza-
tion of his vision for an alternative future
urbanism, but ‘‘they perhaps are not
insurmountable’’ (p. 173) because of their
‘‘structure-altering’’ potential when operat-
ing at scale. All that is needed is a social
movement to advocate for them and an
oppositional ideology, which should not be
impossible to construct because of the natu-
ral constituency that already exists for the
construction of an urban economic develop-
ment system based on LEADS.

It is certainly not a bad thing that social sci-
entists reflect on their knowledge in order to
think about urban policy and explore the lim-
its of the political and institutional realm of
possibility. It is also certainly the case that
Imbroscio’s criticisms of liberal expansion-
ism have much to recommend them. None-
theless, questions abound. Is a reconstruction
of urban regime theory really a necessary pre-
requisite for institutional experimentation?
Wasn’t community development policy that
focused on place-based bootstrapping also
‘‘liberal’’? In an era when urban policy is for-
mulated in strategic business organizations
and conservative think tanks, is liberalism
really the problem? Can third-sector organi-
zations generate the wealth necessary for cit-
ies to be economically autonomous from the
suburbs and the federal government? Even
if the institutional transformation occurs, is
there any reason to think that a new third sec-
tor will manage to remain independent of the
logics of state and market, based on the trajec-
tory of urban civil society over the last 30
years? The answer to these questions may
well favor Imbroscio’s take on things. Unfor-
tunately, because the reader is only armed
with abstract bullet points and vague referen-
ces to mostly disconnected actually-existing
examples, evaluating these possibilities is
largely left to the imagination. Nonetheless,
urban policy is currently a vacuum that man-
ages to suffocate any good idea. If Imbro-
scio’s book manages to provide some air we
will all be in his debt.

Reviews 457

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Everyday Life in Asia: Social Perspectives on the
Senses, edited by Devorah Kalekin-Fishman
and Kelvin E.Y. Low. Surrey, UK: Ashgate,
2010. 209pp. $99.95 cloth. ISBN:
9780754679943.

REGINA F. BENDIX

Georg-August-Universität, Göttingen
rbendix@gwdg.de

Qualitative work on the place and role of the
senses in social and cultural experience has
been on the rise for over two decades. This
requires confronting a number of methodo-
logical and disciplinary challenges, as well
as pushing for an understanding of the sen-
sorium that goes beyond its physiological-
neurological functioning. Sensing, in the
broadest meaning of the term, facilitates
alongside language the communicating and
communing between individual body and
cultural life. The specializations of the con-
tributors of the present volume also illustrate
that garnering ‘‘perspectives on the senses’’
is an inherently interdisciplinary enterprise;
they are trained in an array of fields, ranging
from sociology to anthropology and folklore
studies, agricultural economics and architec-
ture. Devorah Kalekin-Fishman and Kelvin
E.Y. Low seek to situate the volume all the
same in a sociological tradition and legitimize
the focus on everyday life and the micro-level
approach needed for generating relevant data
in revisiting sociological classics by Dur-
kheim, Weber and Simmel. Yet further seg-
ments of their introduction necessitate inclu-
sion of the multidisciplinary background
needed to both shed light on the cultural
emplacement of the sensory and construct
a framework for the diverse contributions
gathered in the volume. Some arguments in
this preparatory literature review strike one
as oddly lacking in agency: language and
environment are seen as determining forces
in human experience, bypassing individuals’
capacity to shape, regulate and undermine
those two regimes. The somewhat rocky open-
ing chapter frames a selection of interesting
case studies touching on, though by no means
exclusively focused on, the social dimensions
of sensory perception. The editors’ afterword
strives to cull from the eight cases more gener-
al conclusions on the role of the sensory in
social, spatial and translocal experience. For

someone interested in further systematizing
a qualitative approach to sensory experience
starting with this segment will be a good guide
for reading the individual chapters; for some-
one reading the work more with a focus on
everyday life in this very broadly conceived
‘‘Asia,’’ reading the work in a more random
fashion will offer interesting glimpses at topics
from heritage practices to architectural plan-
ning and massage.

Three chapters are grouped under the
heading ‘‘Experiencing Space and Place.’’
Kalekin-Fishman explores what she terms
‘‘sonic configurations’’ in everyday life; she
characterizes different facets of Israeli life in
which auditory signals thicken experiential
dimensions between ritual, religion and
war. Somaphore is Steve Ferzacca’s coinage
to capture, analogously to ‘‘metaphor,’’ the
conceptual system of sense and society.
Building on his work in Java, Ferzacca
also — though only implicitly — theorizes
how ethnographic data on other-cultural
sensory experience can be generated. Heide
Imai traces spatial experience through archi-
tectural transformations in a Tokyo neighbor-
hood; there is a commendable applied focus
to her piece, with recommendations to urban
planners to consider individuals’ use of and
history with an urban environment.

The second part is devoted to ‘‘Traditions
and the Senses.’’ Co-editor Low draws on
his work in Singapore to explore the role of
the senses in shaping memory. In choosing
the realm of the armed forces, he addresses
an area rich in sensory practice from the
acoustic to the tactile; ritual has, of course,
often been considered in studies of national-
ism, yet the dimension of the habitual sensory
exposure customary in armed forced training
and practice augments our understanding. By
contrast, Mu Peng focused on a rural Chinese
area in her closely observed and intelligently
interpreted work with healing ritual and the
sensory component involved as disciple
learns from master. Body learning is clearly
an essential aspect in the passing on of tradi-
tional knowledge — a component not really
captured (and surely this is fortunate) in the
politics of heritage preservation. The third
and final part seeks to illuminate sensory
experiences in their transcultural passage.
Junko Iida’s piece focuses on Thai massage
on its path to a globalized health and

458 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

relaxation practice. Noorman Abdullah docu-
ments the feelings of familiarity and comfort
encoded in food smells and tastes in migrato-
ry contexts. The comparative work done with
students all originating from Singapore is par-
ticularly illuminating, as is the overall contri-
bution to foodways scholarship.

Many of the chapters could stand on their
own, as almost each one of them begins with
a general consideration of the new role of
empirical work on sensory experience. The
body of secondary literatures consulted is per-
haps still somewhat predictable with the Tor-
onto school, some historical classics and the
works from the Berg readers on the senses fig-
uring prominently. The book, overall, might
be considered an example for integrating the
sensory dimensions into more holistically
conceived qualitative research and thus assist-
ing in pulling this important aspect of human
experience into overall methodological and
theoretical considerations.

Social Relations and the Cuban Health Miracle,
by Elizabeth Kath. New Brunswick, NJ:
Transaction Publishers, 2010. 200pp. $49.95
cloth. ISBN: 9781412814171.

P. SEAN BROTHERTON

Yale University
sean.brotherton@yale.edu

Social Relations and the Cuban Health Miracle is
Elizabeth Kath’s attempt to explain the
seeming paradox of Cuba’s health care sys-
tem: How has a small developing country
with scarce resources, experiencing a fiscal
crisis, managed to achieve laudable health
outcomes? To answer this question, Kath
moves beyond a facile analysis of Cuba’s
vital health statistics to examine the institu-
tional and personal dynamics that constitute
Cuba’s ‘‘health miracle.’’ The author’s main
point is that ‘‘non-material factors,’’ such
as the collaborative relationships among
a diverse group of actors, including health
workers, the state and different institutions,
have proven influential in helping Cuba
achieve its national health goals. These
factors are effective for health policy imple-
mentation, she notes. Nevertheless, as she
further argues, the state-centered, top-
down approach in the design of Cuba’s

health policies provides no opportunities
for popular participation or cooperation.
This has led to some adverse consequences
for quality of health care delivery in the
country.

The general conclusions this study draws
are not remarkable in and of themselves, as
most of these observations have been well
documented in the health policy literature.
The original contribution of this book, howev-
er, is the alternative theoretical framing the
author presents in Chapter Two to analyze
the Cuban case study. Marshalling a some-
what overwrought review of the extant liter-
ature on social capital and state capacity in
capitalist and neoliberal contexts, Kath pos-
tulates the feasibility of applying such con-
ceptual tools for analyzing the socialist state.
Problematically, the author’s tentative lan-
guage in explicating this theoretical inter-
vention is compounded by the uncritical
use of textbook definitions of state-society
relations. By drawing on rigid dichotomies
of capitalism/socialism, development/
underdevelopment, or statist/decentral-
ized state perspectives, this study leaves lit-
tle space for musing how and in what dis-
tinctive ways the Cuban state blurs these
distinctions.

The empirical chapters (Two-Four) in
Social Relations and the Cuban Health Miracle
seek to unpack the multiple threads that
make up the author’s overarching thesis.
Analyzing a ‘‘slice’’ of Cuba’s health sector,
the country’s Maternal-Infant Program
(PAMI), Kath blends secondary literature,
participant observation, and formal and
semi-structured interview data, to examine
health policy at the macro- and micro-levels.
The brief first-hand ethnographic accounts
presented are compelling and offer a unique
view of health policy in practice. In spite of
this, the over-reliance on other scholarly
accounts to describe PAMI, without ade-
quately presenting the rich, primary data
produced by the Cuban Ministry of Health,
at times results in a fragmented narrative
of the state’s specific institutional goals and
objectives for this program. Moreover, the
author’s choice of PAMI as a ‘‘slice,’’ or entry
point, to reflect on the larger health sector,
ironically, works both for and against the
larger theoretical claims that are being
made by this study.

Reviews 459

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

As Kath suggests, echoing other scholars,
the maternal and infant health care program
in Cuba is organized in a top-down manner
relying, almost exclusively, on a very pater-
nalistic biomedical model (e.g., hospitalized
childbirth, maternity homes, medical sur-
veillance of expectant mothers, genetic
screening for congenital abnormalities, etc.)
and, in practice, offers very little room for
popular participation of patients in health
design. Confronted with a lack of autonomy
in the ‘‘decision-making arrangements,’’ evi-
denced in maternal and infant health care
programs, Kath deduces, ‘‘The social rela-
tions of the Cuban health system can there-
fore be described as predominantly paternal-
istic’’ (p. 120). Without a doubt, such
a conclusion is on point for characterizing
PAMI. However, such a sweeping general-
ization of the health system as a whole is
a questionable claim. How representative is
PAMI of Cuba’s overall approach to primary
health care?

Historically, Cuba’s maternal and infant
health care programs have been priority sec-
tors for development in Cuba’s ‘‘health mir-
acle.’’ The country’s infant mortality rate
and other vital health statistics have long
constituted forms of symbolic capital to
bolster the revolutionary government’s
achievements, as well as garner accolades
by international governing bodies such as
the World Health Organization, which use
health statistics as a means to rank and clas-
sify the effectiveness of health care systems
of the world. In this context, the very choice
of PAMI, one of the most highly regulated
programs of the primary health sector, can
be seen to pre-determine the author’s con-
clusions: that state elites dictate health poli-
cy through a vertical structure which severe-
ly curtails patient autonomy, divesting them
of a voice in the medical decision-making
process, is not entirely unexpected. An
important (and unanswered) question
remains: How do other ‘‘slices’’ of Cuba’s
health sector fit within this model? For
example, would health education and pre-
vention programs or programs for the elder-
ly reveal another perspective on popular
participation in Cuban health design? These
are equally important and fruitful lines of
methodological and epistemological inqui-
ry that are left unexamined.

In the remaining chapters of the book,
Kath shifts focus from PAMI to provisionally
examine how individual Cubans navigate
the formal and informal health care sectors.
The author argues that, while the state has
successfully built up an expansive institu-
tional capacity, increasingly, ‘‘social capital
is being lost through . . .’’ informal channels
in the health sector (p. 172). One solution to
this apparent problem, Kath argues, would
be for the Cuban state to bolster its ‘‘civil soci-
ety’’ through more active participation in
health policy design, and formalized feed-
back mechanisms to evaluate and improve
health care delivery for the future. On an
abstract level these are seemingly sound rec-
ommendations, however, very little concrete
data is presented to address how this may
take shape in the socialist island-nation. For
instance, what constitutes civil society in
Cuba? Is this the same as the civil society
found in countries with different socio-
political arrangements? Since the earliest
stage of establishing primary health care in
the revolutionary context, the health care sec-
tor has been in a continual process of restruc-
turing. Most of the key changes in the devel-
opment of the country’s primary health care
sector have focused on patient needs and
more efficient delivery of health care. This
suggests a more dynamic and responsive
health care sector than is depicted in the
‘‘top-down’’ model described by Kath as rep-
resentative of Cuba’s health sector.

Despite some of the analytical lapses and
lofty theoretical claims, Social Relations and
the Cuban Health Miracle offers an insightful
examination of Cuba’s maternal and infant
health care program. This book will serve
as a contribution to the literature on interna-
tional development, public health studies,
international political economy, and medical
sociology.

460 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Race, Gender, and the Labor Market: Inequalities
at Work, by Robert L. Kaufman. Boulder,
CO: Lynne Rienner Publishers, 2010. 277pp.
$62.50 cloth. ISBN: 9781588267108.

IVY KEN

George Washington University
ivyken@gwu.edu

Well-established books that rely on popular
data sets get replaced by books that analyze
new waves of these data in slightly modified
ways. This inch-by-inch approach is compre-
hensive, if laborious and uninspiring, but it
has produced some important individual
facts-as-we-know-them. We know that work-
ers’ human capital attributes do not explain
as much about their job placement as you
would think if you just listened to folks talk-
ing over corned beef sandwiches at the local
café, for instance. We know that there is
something ‘‘woman-y’’ about jobs that wom-
en fill, like nurse and laundry press operator,
as much as we suspect that jobs which require
a lot of authority are often taken by white
workers. When people articulate hunches
like these, the discipline of sociology has an
army of Organizations, Occupations, and
Work (OOW) specialists who can enact their
seriously honed regression skills to analyze
this country’s well-counted formal paid labor
force and find out whether hunches corre-
spond with realities.

Within this well-established enterprise, Rob-
ert L. Kaufman’s new book accomplishes what
we might expect. It does not use new data,
unfortunately, but it does analyze 1990 Census
Bureau data on the workforce in a comprehen-
sive way. The author includes all the variables
to which the giants like Barbara Reskin, Patri-
cia Roos, Donald Tomaskovic-Devey, and
Leslie McCall have given decades of attention,
and he also examines interesting economic
sociological priorities such as the profitability
of the industries in which workers work. Rath-
er than indices of dissimilarity he uses the
much better log-linear odds ratios to docu-
ment how many times more likely it is for
a white woman rather than a black woman
to be employed in a particular occupation.
And he depicts his major findings beautifully
with well-conceptualized visual figures.

From all this we find out that gender segre-
gated jobs that are stereotyped as ‘‘white

typed’’ come with wages three times as
high as those that are ‘‘black typed,’’ these
referring to job conditions that include heavy
physical labor, poor working conditions,
menial tasks, and lack of authority. Kaufman
cleverly focuses on four specific occupations
to illustrate his findings, and confirms schol-
arship on labor queues that would predict
black men’s overrepresentation among gar-
bage collectors, for instance, because this
occupation has a relatively high level of
unemployment and is therefore less appeal-
ing to the race/gender group (i.e., white
men) that is ranked higher in the labor queue.
A job like nursing, on the other hand, that is
growing in demand and has low unemploy-
ment will require employers to hire a more
racially diverse workforce, even while the
job’s position in hospitals—an industry
with high profitability and oligopolistic
characteristics—will exacerbate the gender
segregating tendencies that come with the
job’s requirement for nurturing.

Because of its exhaustive approach and
clear explication of the major approaches in
the field, Kaufman’s book will likely moti-
vate specific studies of black and white wom-
en and men’s positions in the labor market for
years, and in that sense the book is quite rel-
evant. Unfortunately, that says more about
the state of OOW scholarship than about
the vision or contribution of this particular
book. Some labor market dynamics are easy
to count, and for that reason we, as a field,
feel justified when we dissect the minutiae
of things like the effects of white- or male-
typed skills on earnings ratios in unprofitable
industries. If the path between findings like
these and action-takers and policy-makers
was smoothly paved and brightly lit with
lots of good roadside food stops, it would
make sense to keep generating them. Yet I
fear the only action these findings will spur
is more clicks on the keyboard with STATA
maximized on the screen.

This is not a screed against quantitative
research or even an argument against
research for research’s sake. Rather, it is the
written articulation of a sigh, which indicates
disappointment over what satisfies us in this
field. When I need a detailed answer to a very
specific question about black women, black
men, white women, or white men in the
U.S. labor market in 1990, I will consult this

Reviews 461

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

book first. But the title of the book tells me I
will find something about ‘‘race, gender,
and the labor market,’’ and upon finishing
the book I know little more about that broad
topic than I did when I opened its cover. The
only theory the author engages is a list of jus-
tifications for the variables he includes, and
the only policy recommendations he makes
are exhausted in two pages. A scholar capa-
ble of the extraordinarily detailed, systemat-
ic, and integrated analyses that Kaufman
presents in this book should be able to rely
on a reward structure within our discipline
and an academy-industry-union-policy net-
work that puts his talents to better use.

A Faith of Our Own: Second-Generation
Spirituality in Korean American Churches, by
Sharon Kim. New Brunswick, NJ: Rutgers
University Press, 2010. 200pp. $23.95 paper.
ISBN: 9780813547275.

KELLY H. CHONG

University of Kansas
kchong@ku.edu

Sharon Kim has written a clear, well-
organized, and accessible book on an impor-
tant emerging phenomenon among second
generation Korean American churches. Past
studies of immigrant religions, especially of
earlier European immigrant religions, have
posited a generational attenuation of immi-
grant religiosity among the second genera-
tion, as the children of immigrants follow
an assimilationist path and stray from, if
not outright reject, the immigrant churches
and religiosity of their parents. Recent stud-
ies of post-1965 immigrant religions have
considerably revised this view by depicting
a more complex picture of second-generation
religiosity, focusing on the consequences of
continued racialization of non-white groups,
such as Asian Americans. In particular, these
recent studies have offered insights into the
ways in which the second generation does
not necessarily reject ethnic churches out-
right nor follow a straight-line assimilation-
ist path of ‘‘Anglo-conformity’’ but appropri-
ates ethnic religions for their own purposes.

Kim has put her finger on the pulse of one
of the most important recent developments
in non-white immigrant religiosity: the

development of independent second-
generation Korean American congregations
and the crafting of a distinct second genera-
tion spirituality, which she refers to as the
formation of ‘‘hybrid third spaces.’’ She
accomplishes this through a first-hand inves-
tigation of 22 independent second generation
Korean American Protestant churches in Los
Angeles, 6 of which are ‘‘monoethnic’’
churches (over 80 percent Korean) and 16
are pan-Asian churches. Her most interest-
ing contribution is the comparison between
‘‘monoethnic’’ churches and the ‘‘pan-
Asian’’ churches regarding how these con-
gregations are formulating and envisioning
their organizations and their spirituality;
she further reveals that 6 out of the 16 pan-
Asian churches are in fact in a ‘‘transitional
stage’’ en route to becoming ‘‘multiracial’’
congregations that see themselves as
embracing all races. In Chapter Seven, she
makes an explicit comparison between
monoethnic, pan-Asian, and multiracial
churches. (In LA, prior to 1992, there were 3
independent churches; since 1992, they
have increased to 56).

After a brief introduction in which Kim
engages theoretically with issues of race, eth-
nicity, and immigrant religions, and outlines
her method and data, Chapter Two describes
the major reasons why these second-
generation Korean American Christians have
decided to create independent churches of
their own. The most important of these reasons
is the generational tension within Korean
immigrant churches, in which the complaints
among the second generation of the disre-
spectful attitudes of the parent generation
toward the second generation (‘‘second class
citizenship’’), the first generation’s ‘‘dysfunc-
tional’’ and ‘‘watered down’’ spirituality
(pp. 27, 29), church schisms, and the authori-
tarian ways of the first generation leaders are
rife. The second generation also feels restricted
by the home-bound religiosity of the first gen-
eration, and therefore, their unwillingness/
inability to reach out to the larger community.

In the next chapter, Kim delves into the
reasons these second generation members
are choosing to strike out on their own, and
she sees as key the importance of race and
the racialization of non-whites in America
that prevents complete acceptance within
white churches and in the society at large.

462 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

But she contends that while her observations
are more in line with researchers who simi-
larly view race as important, these churches
are not merely ‘‘refuges’’ or ‘‘reactions to
racial marginalization,’’ nor ‘‘co-ethnic cli-
ques.’’ Rather she wants to offer ‘‘nuances
and complexities’’ that shape the rapid
growth of these churches, and sees these
second-generation churches as a ‘‘creative
resolution to the constraints and opportuni-
ties tied to the multiple identities of their
members’’ (p. 52).

She argues that despite the high level of
acculturation, these second generation mem-
bers, however, do form their churches because
they feel a need for comfort, community, and
belonging, but with the goal of transforming
Korean churches into an ‘‘empowering’’ insti-
tution that will foster ethnic healing and
pride. Importantly, contrary to some scholars
who say that many second generation Christi-
ans are embracing a larger evangelical identi-
ty at the expense of ethnic identity, she sees
her informants as trying to marry both their
ethnicity and Christian identity into a kind
of ‘‘hybrid’’ spirituality and theology, and
that they are not necessarily rejecting their
parents’ religious ways but trying to elicit
the best of both ‘‘Koreanized’’ Christianity
and American evangelicalism. The second
generation members also see themselves as
‘‘globalized’’ Christians, reaching out to all
Christians more so than their inward-looking
parents: ‘‘In their quest to invent an indepen-
dent second-generation spirituality, the lead-
ers of these new churches aim to adopt what
they perceive to be essential beliefs, symbols,
and practices from Korean Protestantism
and various expressions of American evan-
gelicalism, and to anchor them in their newly
formed organization’’ (p. 83).

I find her most interesting chapter to be her
last substantive chapter, Chapter Six, where
she compares the three types of congrega-
tions, the ‘‘monoethnic,’’ ‘‘pan-Asian,’’ and
those poised to become ‘‘multiracial.’’ This
chapter, unfortunately, also reveals one of
the weaknesses of Kim’s study—her dearth
of material on the non-Asian congregants
who attend these predominantly Korean
churches (she reports that even the ‘‘multira-
cial’’ churches are over 80 percent Asian
Americans), that might provide a more
robust explanation for why some of these

churches are facing challenges in becoming
truly multiracial. The few perspectives she
relates from non-Asian members are mostly
from African American members, and we
hear almost nothing from European-ethnic
members. We do not hear much from other
Asian-ethnic members, either. The reality is
that for most of these congregations, the cul-
ture that permeates the church is predomi-
nantly Korean, as is their leadership, and
this is why they have been unable to success-
fully attract significant numbers of non-
Asians. If so, what is the attraction of current
non-Asian members to these churches, who
exactly are these members, what are the pre-
cise racial demographics of these members?
Kim does not provide answers to these ques-
tions. Exploring this critical dimension could
have provided better clues to the challenges
faced by these churches in reaching out to
non-Asians.

Throughout the book, the voices of the pas-
tors and church leaders seem to dominate;
and although these are central to the study,
one yearns for more voices of lay members,
both Korean and non-Korean, which can bet-
ter describe the internal racial/cultural
dynamics of these churches. The book is
also short on evidence of participant obser-
vation, more of which could have given the
book a greater sense of depth and complexi-
ty; the evidence provided is derived mostly
from interview material. These shortcomings
aside, I believe this book to be sensibly orga-
nized, economically presented, and it makes
an important contribution to the emerging
literature on second generation ethnic reli-
gions in America.

Fair Trade and Social Justice: Global
Ethnographies, edited by Sarah Lyon and
Mark Moberg. New York, NY: New York
University Press, 2010. 307 pp. $25.00
paper. ISBN: 9780814796214.

ZSUZSA GILLE

University of Illinois, Urbana-Champaign
gille@illinois.edu

This excellent collection of essays fills a gap
in the social science literature on alternative
consumption practices that have rapidly
expanded in the Global North in the last

Reviews 463

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

two decades and that range from sustainable
consumption through shopping locally to
buying ‘‘fair trade’’ products. Western Euro-
pean activists and scholars tend to extol the
virtues of these practices, arguing that they
demonstrate a real political alternative that
can be scaled up and thus be truly transfor-
mative. Even though North American schol-
ars have been somewhat less enthusiastic,
critical and theoretically informed studies
of Alternative Trade Organizations (ATOs)
and various certificate schemes have
remained few and far between. This is the
first volume that systematically gathers
empirical evidence on the social justice
impacts of fair trade from multiple contexts
with the goal of comparison, some general-
ization, and theoretical conceptualization.

The authors are all anthropologists, but
the empirical material is not limited to field-
work data gained from single sites; in fact,
most of the contributors engage with multi-
ple sites or relate their local findings to mac-
ro- and global-level events, institutions, or
change processes. They also do not avoid
statistical data (such as price fluctuations
of the commodities investigated: tea, coffee,
banana, and crafts) market concentration,
or even small surveys of participants in
various fair trade schemes. This indeed
represents ‘‘best practice’’ in the tradition
of the extended case method and global
ethnography.

Together the essays document the follow-
ing ways in which fair trade falls short of
its stated goal of delivering social justice: (1)
women are left out of fair trade opportunities
or from fair trade governance (Sarah Lyon
and Catherine Dolan), (2) other local social
inequalities increase because often only the
better off or those with formal land titles
can participate in fair trade (Sarah Besky
and Mark Moberg), (3) governance struc-
tures required for fair trade certification
may displace other already-existing and
democratically elected and functioning
decision-making bodies (Catherine Dolan),
(4) production and decision-making require-
ments reflect Northern consumers’ tastes,
ethical norms (such as what constitutes child
labor), and technological assumptions rather
than catering to the social needs, or taking
into consideration the knowledge, of pro-
ducers (Mark Moberg, Julia Smith, Patrick

Wilson, Catherine Dolan, and Kathy M’Clos-
key), in one case producing disciplinary
effects that leave farmers nostalgic for colo-
nial rule, (5) the costs associated with certifi-
cation, especially when environmental
standards are also part of the scheme, often
exceed the price premiums guaranteed to
fair trade products, either because high qual-
ity conventional products fetch a higher
price than those guaranteed by fair trade cer-
tificates, because there is not enough demand
for fair trade products which then get mixed
up with conventional lower-priced ones, or
because fair trade prices do not keep pace
with inflation or with the price increases for
conventional goods (Julia Smith, Catherine
Dolan, Mark Moberg, Sarah Besky, Catherine
Ziegler, and Molly Doane), (6) fair trade
‘‘contractors’’ exclude entire groups, tribes,
or villages if they do not conform to Northern
concepts of indigeneity and authenticity,
threatening them not only with homogeniza-
tion but also with economic disenfranchise-
ment and cultural extinction (Patrick Wilson
and Kathy M’Closkey), (7) social premi-
ums—a percentage of fair trade price—that
accrue to the community are spent on proj-
ects that either are unsustainable in the long
run, or do not reflect local priorities (Mark
Moberg and Catherine Dolan).

While this may seem a damning list, several
authors also document advances made in
increasing economic and political opportuni-
ties, and the overall message of the book is
not to do away with fair trade but rather to
demonstrate that in theoretical terms fair
trade cannot help but produce these unin-
tended consequences. The reasons for this
reside in fair trade’s intimate relationship
with neoliberalism. In fact, the sustained and
theoretically sophisticated attention to this
relationship—a rare feature in anthologies—
is the greatest virtue of this volume.

Mainstream approaches and early social
science studies of fair trade claimed that fair
trade represented an alternative to neoliberal
policies that idolized free trade as the univer-
sal panacea for a range of social and econom-
ic problems. This claim, if it was supported
by empirical data, was usually based on
anecdotal evidence or on studying the per-
spective of Northern retailers, NGOs and
consumers. In contrast, the first two sections
of Fair Trade and Social Justice—entitled

464 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

‘‘Global Markets and Local Realities’’ and
‘‘Negotiating Difference and Identity in
Fair Trade Markets’’ —focus entirely on pro-
ducers, farmers or craftspeople in the Global
South; and even the third section of the book,
which gathers consumer-oriented studies,
provides a comparison of what fair trade
means to participants with what it means
to producers.

In contrast to the view of fair trade as an
alternative to free or conventional trade, the
anthology advances the view that, first, fair
trade probably would not have appeared
on the scene when it did— in the 1990s, in
its current nonstatist form—without neolib-
eralism, because with the elimination of
farmer subsidies and import and export
duties, as demanded by the WTO and the
World Bank, participation in ATOs seemed
for many the only way to receive a guaran-
teed, though not always high, price, and
thus to hold onto their lands and livelihoods.
Second, fair trade also came to replace serv-
ices and funds for social development that,
prior to the implementation of neoliberal pol-
icies, had been provided by the state, in effect
legitimating the reduced role for govern-
ment. Third, fair trade endorses market-
based solutions to social inequalities and
environmental problems that were caused
by the free market to begin with. Fourth,
fair trade, just like neoliberalism, promotes
voluntary standards as opposed to regula-
tion enforced universally by governments.
Overall, fair trade has become a brand and
a marketing tool that ‘‘fairwashes’’ (Jane
Henrici) corporations whose practices are
otherwise socially suspect.

This book not only advances our under-
standing of fair trade but also of neoliberal-
ism, flexible accumulation and globalization,
and it engages with issues of great concern to
sociologists—such as labor, ethics, develop-
ment, ethnic and gender inequalities, and
justice—in nuanced and innovative ways. It
will be a great resource for graduate and
undergraduate courses.

Self, Identity, and Social Institutions, by Neil J.
MacKinnon and David R. Heise. New York,
NY: Palgrave Macmillan, 2010. 266pp. $85.00
cloth. ISBN: 9780230621794.

LAUREN LANGMAN

Loyola University Chicago
llang944@aol.com

When sociology emerged from the writings
of Comte, Marx, and Spencer and arrived
in the academy, we also saw the birth of
social psychology, especially with James
and Cooley and then Mead. But concerns
with the self/subject have generally taken
a backseat to macrosocial concerns with
class, power, structure, culture and/or insti-
tutions. Postmodern theories have attenuat-
ed (deconstructed, if not obliterated) the
very notions of subjectivity. Neil MacKinnon
and David Heise seek to develop a compre-
hensive theory of an agenic subject based
on their earlier work, especially affect control
theory and the relevant research in their
field. They seek ‘‘to rejuvenate self and iden-
tity theory, expanded to consider social insti-
tutions’’ (p. 219). At the same time, they
address some larger sociological questions.
This book covers a great deal of material, pre-
sented in a very concise style that presuppo-
ses the reader is familiar with these traditions
and current research. It cannot be summa-
rized easily without losing a great deal of
its complexity and nuance.

Given my own concerns with identity and
emotions, I was eager to learn what MacKin-
non and Heise had to offer. At the same time,
influenced by Weber and Freud, I am often
skeptical of theories of self, identity and emo-
tion based on pencil and paper question-
naires of undergraduate students. Such
work often tends to be taxonomic, static
and divorced from the lifeworlds most peo-
ple inhabit. But I was pleasantly surprised
and indeed very favorably impressed by
the magnitude and sophistication of their
work, especially their attempts to tie their
social psychology of selfhood to some wider
theoretical traditions and issues. Moreover,
while not embracing a postmodernist per-
spective, they squarely address some of the
issues raised concerning the fragmentation
or at least the pluralization of selfhood and
the extent of its agency.

Reviews 465

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

They begin with Mead’s notion of the
‘‘social self’’ that emerges via interaction
through gestures, signs and language that
ultimately allow learning rules, roles and
‘‘taking the role of other.’’ But they claim,
and rightfully so, that Mead’s focus on the
linguistic (cognitive) paid very little atten-
tion either to emotions or the many possible
identities that result from the pluralization
of the institutional settings of our life worlds.
Nor did Mead say much about the particular
institutions in which selfhood is articulated.
Yet they consider themselves close to Mead
as they reviewed and evaluated some of the
symbolic interactionist traditions. Along the
way they found valuable insights if not ante-
cedents in the work of McCall and Simmons
or Wiley.

For MacKinnon and Heise, selfhood tends
to be at the individual level, while identities
are more microsocial—expressed in interac-
tions—even if imagined or anticipated.
Social roles are located in macrosocial institu-
tions. Moreover, given indebtedness to
Berger and Luckmann’s ‘‘moderate’’ con-
structionism, identities are linguistic
objectifications—they are socially con-
structed, self-externalizing activities that
emerge from individual or collective activity
that then constitute a social reality. They then
argue that people express agency in creating
selves and identities, selecting which to
embrace and how to present their selves
through certain identities. Their fundamen-
tal thesis claims that self, or should we say
a particular self among many, is created,
selected and actualized through a myriad of
identities that are largely articulated within
specific institutions that express and main-
tain self-sentiments. People confirm themselves
cognitively and affectively in creating, selecting
and enacting identities in particular social insti-
tutional contexts. The sentiments unify and
stabilize the self. But this is not a functionalist
argument based on ‘‘over-socialized’’ self-
hood. Quite often, the identity one expresses
is more demanded by the situation than
‘‘freely’’ chosen. People may feel ‘‘inauthen-
tic’’ in certain contexts and may then seek
other situations where the articulations of
‘‘alleviating’’ identities confirm self-
sentiments—or perhaps other kinds of
‘‘inauthentic’’ identities. A student may
flunk his social psych exam, but star as

electric guitarist in his/her garage band.
Given the many institutions in which we
participate every day, it may seem as if self
and its identities are fragmented, but at the
same time ‘‘the self category itself acquires
unity and pragmatic meaningfulness as one
among the many socially constructed cate-
gories an individual applies, maintains,
and extends in everyday life’’ (p. 4).

They claim that people employ a ‘‘cultural
theory of people,’’ that is, language includes
‘‘stocks of identities’’ with implicit logical
relationships: teacher-student, doctor-
patient. These range from specifics to greater
generality—if ultimately, a human being.
Such identities, as ‘‘stocks of knowledge’’
acquired through socialization, facilitate
social life by specifying the kinds of identities
that might be salient in relating to a doctor or
a dean, a student or a spouse/partner. More-
over, we have some vague ideas of how to
relate to that person and/or anticipate future
interactions that might come through either
mobility, career or simply aging. To ascertain
their lexicon of identities, the authors
employed WordNet, a computer-based dic-
tionary and thesaurus that taxonomically
links nouns through semantic relationships.
They further employed a linguistic analysis
to indicate how various identities clustered
within various institutions since as noted,
these are the contexts where identities are
articulated. They similarly developed affec-
tive lexicons based on Osgood’s notions of
Evaluation, Potency and Activity based
on questionnaire data in order to measure
self sentiments—primarily self-worth, self-
sufficiency and self-initiative.

As noted, a short review hardly does jus-
tice to a work of this caliber. It is of course
easy to criticize their empirical methods
from the use of WordNet or student ques-
tionnaires, but those issues are not unique
to their work. Given space limits, there are
some criticisms that I would make. They
address the issues of power, specifically Fou-
cault and Bourdieu. While they defend
a more robust notion of self and agency,
they do not address the extent to which their
discipline disciplines their own researchers
by establishing certain ‘‘acceptable’’ academ-
ic parameters and conceptions of self that are
‘‘always already’’ there. For example, some
psychologists like Sampson have argued

466 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

that the concept of self and the ‘‘appropriate’’
concerns of academic social psychology have
been constructed in order to secure grant
funding. Such ‘‘constructions’’ ignore mar-
ginal identities such as racial minorities,
political radicals or queers. Similarly, to
what extent do selves and identities that
may perhaps be quite creative, nevertheless
work in institutions that serve hegemonic
functions? Meanwhile, some folks seek to
change institutions, if not society, given their
own networks and identities. The authors
often cite Castells who claims that while
most people support modern ‘‘network’’
society, some resist and embrace traditional iden-
tities based on nation or religion. Meanwhile
others reject the status quo and seek to fashion
new, ‘‘project identities’’ that would transform
society. Moreover, given the importance of
interaction in the socialization of the self
and its articulation within institutional iden-
tities, there are very few discussions of actu-
al interaction. The authors tell us little about
transformative identities with political
impacts that are created through negotiation
in groups. Finally, while much to their credit
they integrate emotions into their theory,
they say very little about specific emotions
besides the EPA scales. Scholars such as
Hochschild, Scheff and Stearns have provid-
ed us with many insights about emotions
and subjectivity. Thus, for scholars con-
cerned with self and/or identity in relation-
ship to issues such as work, race, class or
gender, politics, power and mobilization,
their approach might be a bit limited.

MacKinnon and Heise provide a new syn-
thesis that has updated classical insights by
considering emotions, cybernetics, semiotics
(meanings) and have addressed postmodern
critiques of subjectivity. Further, they address
broader theoretical issues and questions
raised by such people as Bourdieu or Parsons
that will sensitize micro social researchers to
macro social factors and impact subsequent
research. Given their theoretical framework
and the canons of research that they rely on,
they have written a very important, indeed
a foundational book that will be mandatory
reading for social psychological research
and theorizing about self and identity.

Brokered Boundaries: Creating Immigrant
Identity in Anti-Immigrant Times, by
Douglas S. Massey and Magaly Sánchez
R. New York, NY: Russell Sage Foundation,
2010. 305pp. $39.95 cloth. ISBN:
9780871545794.

FRANK D. BEAN

University of California, Irvine
fbean@uci.edu

For both theoretical and public policy rea-
sons, immigrant group incorporation has
become the focus of contemporary immigra-
tion research. In regard to theory, the neo-
institutionalist revival of assimilation theory
(Alba and Nee 2003) has hypothesized that,
as a result of sheer (and mutual) exposure
to one another, immigrants and majority
natives gradually become more similar, espe-
cially when institutional factors are in place
to enhance assimilation processes. In regard
to policy, countries with advanced post-
industrial economics have undergone pro-
found demographic changes over the past
four decades that have made it increasingly
difficult for them to function without the
unskilled (and often skilled) labor that immi-
grants provide. Because most newcomer
workers are non-European and often poor,
destination countries often worry they will
confront challenges to social solidarity from
greater ethnoracial and social class diversity.
This catapults the issue of immigrant integra-
tion to the top of their domestic public policy
agendas.

The task confronting research on immi-
grant group incorporation, then, is how to
deal with the different realities reflected in
these two domains. What sorts of incorpora-
tion theoretical perspectives resolve the con-
tradictions involved in applying assimilation
theory to groups defined in terms of absolut-
ist racial categories? Assimilation theory,
while apparently useful for analyzing the
U.S. incorporation successes of European
and many other groups, has failed to account
for the experience of African Americans,
whose incorporation remains conspicuously
incomplete. Sharp and powerfully enforced
racial and other divides (at least as exempli-
fied by the U.S. black-white divide) have
thrown up barriers so unyielding and static
that assimilation processes scarcely seem to

Reviews 467

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

apply. But the experiences of many of the
new U.S. immigrant groups seem neither
like those of U.S. blacks nor exactly similar
to those of the earlier immigrants from
Europe. As a result, alternative theoretical
perspectives that point to structural factors
that generate disadvantage while conceptu-
alizing such barriers in ways that better
allow for the possibility of change appear
more adequate for understanding the incor-
poration dynamics of the new immigrants.
This has led theories of incorporation recent-
ly to emphasize the nature and strength of
boundaries—how they are negotiated both
socially and more formally through policy
changes—as factors that not only shape
immigrant group integration but that also
better account for incorporation dynamics.

Brokered Boundaries constitutes a major
contribution to this kind of incorporation
study. The book is superb and path-
breaking: the first chapter contains one of
the best reviews on theoretical perspectives
about immigrant incorporation. It describes
and critiques the major ideas in assimilation
and alternative incorporation frameworks,
showing how the predictions of various per-
spectives are connected to the structure of
opportunities in American society. And, as
already noted, the book conceptualizes
immigrant integration explicitly as a process
that involves the definition of boundaries.
This means that what happens to immi-
grants depends both on how the members
of the receiving society see certain immi-
grants and on how immigrants from certain
places see themselves. The book examines
the latter (i.e., the question of identity con-
struction with respect to defining oneself as
an American or as a minority Latino) in
detail through in-depth interviews
conducted in 2003 with 159 members of Lat-
in American immigrant groups (either
Caribbean, South American, Central Ameri-
can or Mexican in origin) living in the
Philadelphia-New York corridor of the Unit-
ed States. Three-fifths of the respondents
were male, over two-thirds were first-
generation (the rest 1.5 generation), more
than one-third were from Mexico, and near-
ly half were unauthorized. Except for Mexi-
cans (only one in 12 of whom reported Afri-
can origins) the members of the groups
identified themselves as having substantial

African origin roots (ranging from 30 per-
cent for South Americans to over 90 percent
for Caribbeans). Since all groups rather
homogeneously reported Indigenous (90
percent or more) or European (80 percent
or more) origins (respondents were allowed
to report more than one kind of origin), hav-
ing African origins was the critical difference
among the four region-of-origin groups.

The book’s overarching purpose is to exam-
ine the extent to which recent Latino immi-
grants embrace a ‘‘Latin American’’ or ‘‘Amer-
ican’’ identity, especially as a result of having
lived in the country after 9/11 when security
concerns tended to harden native attitudes
toward immigrants. A specific goal is to ascer-
tain the degree to which Latino ethnicity
among these immigrants is reactive (i.e., devel-
ops in a way that is appreciably shaped by
defensive responses to harsh and hostile treat-
ment experienced in the United States). Sub-
stantial evidence in the book shows that this
is indeed the case. The longer immigrants are
here and the more they say they have experi-
enced discrimination, the more likely they
are to reject calling themselves ‘‘American.’’
The implications for immigrant incorporation
are clear. If natives stereotype immigrants
and make them feel unwelcome, immigrant
identities are likely to develop along adversa-
rial lines. In short, if the United States seeks
immigrant labor but socially excludes the
immigrants providing it, then the country risks
negative self-fulfilling prophecies. Drawing on
the views of the Latin American immigrants
themselves, Massey and Sánchez provide
rich and compelling examples of how hostile
native reactions to today’s immigrants are
self-defeating.

The findings from their research also point
to the need for further investigation into the
roles that race versus membership play in
affecting identity and immigrant incorpora-
tion. In addition to rejecting an American
identity on account of having experienced
discrimination, Massey and Sánchez’s
respondents were also more likely to
embrace an American identity if they were
from Mexico, as well as more likely to do so
the more they came to the country for eco-
nomic opportunity, reported Indigenous
roots, and were ‘‘green-card’’ holders
(although the latter tendency was not statisti-
cally significant, probably because the

468 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

samples sizes were so small). Because they
did not see themselves as having African
roots, and in a context that still maintains
a black/nonblack divide if not a black/white
one, Mexicans with unauthorized status may
be more likely to experience rejection and
develop separate identities for reasons having
as much to do with lack of legal status (i.e.,
with marginal membership) and social class
(i.e., with being poor) as with race per se.
This book argues compellingly that many of
today’s immigrants substantially determine
their own identities. When Mexican immi-
grants are able to change their status from
unauthorized to legal, their inter-generational
mobility improves (Bean et al. 2011). Such
changes in migration status may also affect
identity formation. Parsing the differences in
the relative influence on identity formation
of ethnoracial status, membership and class
across immigrant groups constitutes an
important challenge for future research. I rec-
ommend this work with great enthusiasm.

References

Alba, Richard, and Victor Nee. 2003. Remaking the
American Mainstream: Assimilation and Contem-
porary Immigration. Cambridge, MA: Harvard
University Press.

Bean, Frank D., Mark A. Leach, Susan K. Brown,
James D. Bachmeier, and John Hipp. 2011
(forthcoming). ‘‘The Educational Legacy of
Unauthorized Migration: Comparisons Across
U.S. Immigrant Groups in How Parent’s Status
Affects Their Offspring.’’ International Migra-
tion Review 45(4).

Preserving Ethnicity Through Religion in
America: Korean Protestants and Indian
Hindus Across Generations, by Pyong Gap
Min. New York, NY: New York University
Press, 2010. 265pp. $25.00 paper. ISBN:
9780814795866.

RUSSELL JEUNG

San Francisco State University
Rjeung@sfsu.edu

How does religion relate to the maintenance
and transmission of ethnicity? Pyong Gap
Min’s Preserving Ethnicity Through Religion in
America: Korean Protestants and Indian Hindus

Across Generations is remarkable in its theo-
retical insights on this very relationship
between American religion and ethnicity. It
is methodologically well conceived, and its
rich details make it one of the strongest
sociological contributions to the study of
American immigrant religion.

Min sets out to explore how religion is
used by immigrants to preserve ethnicity
and particularly, how different theologies
impact ethnic and religious transmission to
the next generation. To gather his findings,
he uses six main data sets. To contrast Korean
and Indian immigrants, he surveyed 564
individuals, interviewed 115 first-generation
respondents, and engaged in ethnographic
work at the Ganesh Temple and Shin Kwang
Church of New York. Then, to examine the
transmission of religion and ethnicity to the
1.5/second-generation, he surveyed 202
Korean Americans, surveyed 35 Korean
English congregations, and interviewed 121
respondents of the 1.5/second-generation.

These large sample sizes enable him to
compare ethno-religious groups with each
other and across generations. Significantly,
Min does not only look at congregational
practices as independent variables, but also
devotes equal attention to domestic religious
practices, which are main components of
many Asian religions. For dependent varia-
bles, he operationalized three dimensions of
ethnicity: (1) cultural practices (childrearing);
(2) social relations (friendship and dating
patterns); and (3) group self-identification.
This mixed-method approach worked very
well in systematically addressing the multi-
dimensional complexity of both religion
and ethnicity.

The first half of the book examines two
main findings about the different manners
by which Korean Protestantism and Indian
Hinduism help immigrants preserve their eth-
nicity. For Korean Protestants, religious partic-
ipation facilitates the maintenance of co-ethnic
social relations. In his ethnography of the Shin
Kwang Church, Min describes the multitude
of church activities that promote friendships
and family-like ties. This church even takes
its elderly on ‘‘filial tours,’’ which are paid
for and organized by the younger members.
Such activities to the countryside not only
build networks, but also transmit Confucian
relational practices of Korean culture.

Reviews 469

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

In contrast, Indian Hindus do not attend
the temple as frequently, but the temples do
serve symbolic and functional roles to pre-
serve the immigrants’ ethnicity. Min’s partic-
ipant observation of the Hindu Temple Soci-
ety of North America reveals that even the
design of the building marks a difference
between Indian Hindus and other Ameri-
cans. Its lavish, ‘‘authentic’’ design—eight
architects were commissioned from southern
India—reminds immigrants that they are in
‘‘Little India.’’ As one of New York City’s
architectural sites of religious significance,
groups of visitors often make tours to the
Ganesh Temple. It also observes eight major
Hindu holidays each year with various Indi-
an concerts and plays. On the other hand, the
Shin Kwang Church has no such Korean
symbolic elements or celebration of Korean
national holidays.

Importantly, Min finds that Indian Hindu
domestic religious practices are more crucial
for the preservation of ethnicity than is tem-
ple attendance. He shows that daily prayers
at family shrines, puja ritual ceremonies,
and regular dietary practices reinforce immi-
grants’ Indian heritage. Because these Hindu
practices are intimately fused to Indian cul-
ture, the immigrants’ children identify their
Indian identity with Hinduism. However,
Korean Protestant domestic religious practi-
ces have less effect on the transmission of
cultural practices because of the disassocia-
tion between evangelical Protestantism and
Korean culture.

The second half of the book examines how
the 1.5/second-generations adhere to their
parents’ religion and how this identification
shapes their ethnicity. Along with this
emphasis on where religion is practiced
and how religion is culturally fused to eth-
nicity, Min writes that the theological content
of the two religions influences the transmis-
sion of ethnicity. He utilizes the concept of
‘‘dogmatic authority’’ to distinguish how
Korean Protestantism and Indian Hinduism
relate to ethnicity. Because Korean evangeli-
calism tends to be more universalistic and
authoritarian, it encourages a Christian iden-
tity over an ethnic one and does not support
ethnic cultural activities in its practice. Indi-
an Hinduism, though, is more theologically
liberal, and thus religious and ethnic identi-
ties can be complementary.

This contrast in dogmatic authority shapes
the primary identities of the 1.5/second- gen-
eration, their childrearing values, and their
social relations. Influenced by the strong
evangelical orientation of universal brother-
hood, the younger generation of Koreans is
more likely than others to identify primarily
as Christian. Subsequently, the 1.5/second-
generation Korean Americans are likely to
emphasize religion more in their childrearing
practices, and have friends who are also
Korean Protestants. While the younger gen-
eration of Korean Protestants identifies
more with religious identities, the younger
generation of Indian Hindus affiliates with
their ethnicity. This identification, though,
does not affect their childrearing beliefs or
friendship patterns.

Min concludes that even though Korean
Protestants are more religious and meet
together as co-ethnics, Indian Hindus are
more successful in transmitting their
ethnicity. This is because any adherence to
Hinduism—whether its spiritual orientation,
cultural practices, or philosophical values—
serves to reinforce Indianness. On the
contrary, affiliation with evangelical
Christianity—even in a Korean American
context—serves to reinforce a Christian iden-
tity that prevails over an ethnic one.

On the basis of these multiple findings,
scholarly rigor and systematic approach, I
highly recommend Preserving Ethnicity
Through Religion in America. Like any intrigu-
ing research, it raises even more questions
than it answers. The differentiation between
the spiritual, cultural, and philosophical
aspects of Indian Hinduism is very useful
and Min should have explored these
same facets of Korean Protestantism. Other
researchers would do well to follow his
methodological and theoretical approac-
hes to unpack these very complicated
relationships.

470 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Surveillance in the Time of Insecurity, by Torin
Monahan. New Brunswick, NJ: Rutgers
University Press, 2010. 211pp. $24.95 paper.
ISBN: 9780813547657.

SIMONE BROWNE

University of Texas at Austin
sbrowne@austin.utexas.edu

Surveillance in the Time of Insecurity is orga-
nized into two parts, each a frame from
which to examine insecurity and its attendant
practices, ideologies and anxieties. If home-
land security is the rationality of our time,
one way to approach it is through a critical
examination of the form of subjectivity that
this very rationality brings into being, the
‘‘insecurity subject.’’ The book’s first part,
‘‘Security Cultures,’’ does just that by taking
up the social construction of identity theft,
the relationship between public perceptions
of terrorism and the television series 24, the
business of national security, and the Chris-
tian fundamentalist fiction series Left Behind.
As Torin Monahan explains, rather than
understanding post-9/11 security regimes
as a departure from those of the past, securi-
ty has simply intensified, giving way to sus-
pension of law, preemptive action as the
means of managing perceived threats, and
privatization of the business of security
that sees the citizenry enlisted to secure the
home and the homeland. Monahan rightly
notes, ‘‘the ‘war on terror’ is more ontologi-
cal than geographical’’ (p.18). Meaning here
that not only is the insecurity subject made
to think and act through missives and alerts
from the National Terrorism Advisory Sys-
tem (NTAS), but that the war on terror
must be understood as a pedagogical project
where the citizenry is instructed through rit-
uals and through popular discourse to be
perpetually fearful and at the same time per-
petually prepared. Monahan suggests, ‘‘the
insecurity subject is afraid but can effectively
sublimate these fears by engaging in pre-
paredness activities’’ (p.23). Think FEMA’s
directive to ready a disaster supply kit that
should include duct tape, scissors and pre-
measured and cut plastic sheeting in case
of chemical attack. Hence the insecurity sub-
ject comes to understand herself as vulnera-
ble and is tasked with securing her own

security. Here the use of the feminine per-
sonal pronoun is deliberate, as Monahan
posits that this subject is in a way feminized,
either ‘‘charged with compensating for the
state’s neglect of social needs’’ or ‘‘deemed
as requiring paternalistic monitoring and
intervention’’ (p.113).

Key to this book is an interrogation of the
cultural practices through which insecurities
are cultivated, and a questioning of the kinds
of insecurities that get privileged over others
and why. In this way, Monahan tells us some-
thing about the series of anxieties around dif-
ference, class, gender, and racialization in the
making of what he terms ‘‘marginalizing sur-
veillance.’’ Through a discussion of the role of
surveillance in boundary reproduction based
on the author’s own ethnographic encoun-
ters in a gated community, a public housing
site and a transportation control center, the
second part of the book, ‘‘Surveillance Infra-
structures,’’ closely examines how surveil-
lance systems can create and maintain social
inequalities and spatial hierarchies, as well as
how such outcomes are presently being chal-
lenged by the likes of the Institute for Applied
Autonomy, for example.

Surveillance in the Time of Insecurity is a com-
plex text, grounded in a rich theoretical
engagement with neoliberalism and the
ways in which it structures the insecurities
of our present conditions, both the everyday
(i.e., homelessness, policing the poor and
the undocumented) and the extraordinary
(torture in extra-legal black sites and the stock-
piling of avian flu vaccine). From this perspec-
tive, that ‘‘the neoliberal state heightens its
security apparatuses while dismantling its
social programs’’ (p.26), Monahan then pro-
vides the necessary analytic tools to under-
stand this operation of power. For example,
in Chapter Four ‘‘Vulnerable Identities’’ he
names identity theft as both myth and socially
constructed moral panic, and argues that as
the insecurity subject is counseled to consume
in order to ward off fraud (purchase antivirus
software and paper shredders), responsibility
for data protection shifts from the state to
the citizenry and blame is then focused on
the victim of identity theft for not taking the
necessary precautions. Underlying this nar-
rative of moral panic are homeland security
concerns around illegal immigration, as

Reviews 471

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

undocumented workers are deemed identity
theft criminals and are subject to increasingly
punitive measures. Special attention is paid
in this chapter to the trope of the ‘‘meth
head’’ in the discourse and economic context
surrounding identity theft, where Monahan
makes important links between condemned
rural spaces, postindustrialization, and trans-
formations in capital accumulation and social
policy that see both the flexible worker and
the methamphetamine user as multitasking,
able to ‘‘work long hours on tedious projects’’
and technologically savvy (p.59).

I gave a copy of Surveillance in the Time of
Insecurity to a student with a keen interest
in the field of Surveillance Studies. Later,
when we met to discuss the book and the
student offered me his take on some of the
arguments made, he began his statements
with ‘‘she argues that’’ or ‘‘and then she
says.’’ I stopped the student and asked him
why he used the feminine personal pronoun.
He told me that compared to most of the
texts in the field that he had come across so
far, this one provided a sustained gender
analysis throughout. For example: in Mona-
han’s reading of 24, Agent Jack Bauer
embodied a frontier mentality acting within
an Agambenian logic of the state of excep-
tion; and in Chapter Eight ‘‘Masculine Tech-
nologies’’ where Monahan considers certain
technologies put to use in welfare, health
care and transportation regimes, he stresses
that these technologies do not exist outside
of the gendered social conditions within
which they are researched, developed and
put into practice. Relatedly, Monahan’s
notion of ‘‘discrimination by abstraction’’ is
particularly instructive for thinking about
when ‘‘bodies become data’’ and how
‘‘social inequalities and experiences tend to
drop out of the equation’’ (p.116). I relay
the story of my student here to say that
with this book, Monahan takes seriously
the significance of gender and inequalities
in the study of surveillance. Surveillance in
the Time of Insecurity offers not only a timely
intervention into the fields of communica-
tion and information technologies, critical
security studies, and gender studies, but
also demonstrates that a progressive politics
can be found in a sociology of surveillance.

Who Cares? Public Ambivalence and
Government Activism from the New Deal to
the Second Gilded Age, by Katherine S.
Newman and Elisabeth S. Jacobs.
Princeton, NJ: Princeton University Press.
219pp. $26.95 cloth. ISBN: 9780691135632.

STEPHEN PIMPARE

New York University
stephenpimpare@yahoo.com

It is fitting that Katherine Newman and Eli-
sabeth Jacobs included Richard Nixon along
with FDR and LBJ in their brief study of pres-
idents who fought for expansive social policy
despite what was, at best, an ambivalent pub-
lic. Had Nixon’s Family Assistance Plan
(FAP) been enacted—especially given the
propensity for public programs to grow
over time (e.g., Social Security)—that guaran-
teed income program might have utterly
transformed the American welfare policy
landscape. But it was not to be. Drawing
upon letters to the presidents, public opinion
data (including a fresh look at some 400 New
Deal-era polls that have been adjusted by
Adam Berinsky to overcome flaws), and an
array of secondary sources, they set out to
determine what such data ‘‘can tell us about
the limits and contours of American attitudes
toward government intervention on behalf of
the poor’’ (p. 7). What they confirm is the
enduring sameness of mass opinion: as far
as social scientists can measure such things,
they have found again and again that the pub-
lic supports aid to those they deem the worthy
poor, especially if it is tied to work, and just as
predictably oppose relief to those they identi-
fy as unworthy. It is a pattern older than the
republic itself. The central claim in Who Cares?
is that ‘‘the public [has] exhibited far more
mixed and contentious attitudes about activ-
ist government than the politicians they
returned to office’’ (p.7). Thus, this is in
some ways a story about bold leadership.

Among its virtues, the book offers
a reminder of how much opposition FDR
faced, even during the worst of the Depres-
sion, from so many quarters, and of how
compromised his initiatives were as a result;
it is especially useful given that efforts to
explain Obama-era policymaking too often
turn to New Deal comparisons without an

472 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

appreciation of that actual history. So too,
they argue, did the programs of the War on
Poverty push against public opinion and, in
a different manner, the welfare retrench-
ments of the 1980s and 1990s.

But what motivates presidents here is
a desire to do what is good and right, and
they are described as ‘‘politically courageous’’
for pursuing policies presumably at odds with
public sentiment. While the authors know the
historical truth is more complicated, that con-
text is too little addressed. It is, for example,
the mass movement pressures Roosevelt
faced that explain his push for emergency
aid; as they note, FDR famously opposed
cash relief as ‘‘a narcotic, a subtle destroyer
of the human spirit’’ (p. 28). When he fatefully
sought to balance the federal budget in the late
1930s it was not because ‘‘he misread public
opinion’’ (p. 156) and realized that he had
pushed the activist state too far, but that he
was returning to what his policy preferences
were before the crisis forced him to alter
course. Similarly, Johnson sought to use the
cash and jobs distributed by the War on Pover-
ty, at least in part, to quiet unrest and to
expand his electoral base, while Nixon regu-
larly attempted, as Clinton would later, to
co-opt Democratic plans and programs in
hopes of wooing new voters to the Republican
Party. There are pressures, desires, and incen-
tives from places other than ‘‘the public’’ that
constrain, motivate, and enable Presidential
action.

The ultimate source of mass opinion might
be more fully problematized here as well.
Opinion tends to parrot elite views when elites
are united, and is divided when elites are
divided: in either case, opinion is typically
shallow, ill-informed, and changeable, as we
know. As a result, what apparent ambivalence
(or conflicting preferences) in measured opin-
ion might mean is a complicated question,
because polled opinions cannot be taken as
expressions of considered belief. I do not
mean to overstate this critique: Newman and
Jacobs point to this thinness of opinion, to be
sure, but it seems too lightly passed over given
how central it is to their inquiry and the logic of
their argument. Indeed, their own evidence
might be read to suggest that there may be
less to these ambivalent views than meets the
eye: did public opposition to Medicare increase
during the battle over its enactment because

the public opposed the program, because the
American Medical Association and others
launched a broadside against it, or because
they were turned off by the contentious nature
of the political process itself which spilled over
into their feeling about the policy?

These are meant to be modest complaints.
Who Cares? is an ambitious effort to do noth-
ing less than challenge some widely held
assumptions of American welfare state his-
tory, and it offers an important collection of
historical evidence to show that what public
opinion scholars say of the present—that
politicians track polls not to respond to the
public’s desires but to better craft their lan-
guage to sell their agenda—may have been
as true in the past. Just as important, by
demonstrating the striking sameness to pub-
lic opinion about government interventions
on behalf of poor Americans over the course
of our history, they render suspect explana-
tions for policy change that depend upon
the political system responding to public
wishes: if opinion does fluctuate, it is more
likely to be a product of policy and economic
change rather than a cause of it.

Locked Up, Locked Out: Young Men in the
Juvenile Justice System, by Anne M. Nurse.
Nashville, TN: Vanderbilt University Press,
2010. 208pp. $27.95 paper. ISBN:
9780826517128.

ROBERT C. HAUHART

Saint Martin’s University
RHauhart@stmartin.edu

This book reports on the author’s interview
study of forty male youth who were first
time admissions to the Ohio juvenile correc-
tional system in 2002. The youth sample
was drawn from those entering the Ohio sys-
tem at two facilities—Oak Hill, a maximum
security facility housing about 200 juveniles
and Perry Point, a medium security facility
with about 500 male residents. At the time,
Ohio operated eleven juvenile institutions
in its Division of Youth Services (DYS) hold-
ing about 2,000 youth.

Anne M. Nurse was interested in studying
her youthful population from the time they
gathered their first impressions of the system
through the time of their release. DYS

Reviews 473

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

provided Nurse with lists of all first time
admissions assigned to either Oak Hill or
Perry Point. Since Ohio required parental
permission for research involving subjects
under eighteen years of age, Nurse’s task in
selecting her sample was complicated by
reaching and persuading the parents of
respondents under eighteen. She received
permission from 20 percent of the parents
of this group, and 100 percent of these youth
then agreed to participate. Nurse also con-
tacted juveniles who had reached eighteen
years of age prior to entering the system. Ulti-
mately, this latter group constituted 50 per-
cent of the sample. All of the juveniles select-
ed from this group also agreed to participate.

Nurse’s research design involved inter-
viewing each subject three times. In the first
round of interviews, Nurse focused on
explaining the longitudinal nature of her
study, distancing and distinguishing herself
from DYS staff such as social workers and
psychologists, and emphasizing the volun-
tary nature of each youth’s participation
and the lack of direct benefit involved. The
second round of interviews was conducted
nine months after the first group. Since all
subjects were first time admissions to the
juvenile system, many of their sentences
were short. Consequently, twenty-nine of
forty of her subjects had been released on
parole by the second round. Nurse con-
ducted these interviews typically at a restau-
rant of the youth’s choice where she bought
him lunch. Thirty-five of the original sample
of forty juveniles agreed to participate. The
third round of interviews was similar in
structure to the second and scheduled for
nine months later. Thirty-four of the original
sample of forty participated in the third
round, an 85 percent rate.

The author’s findings support many of the
social structural and cultural features
reported by previous studies of juvenile
institutions and prisons more generally.
Thus, Nurse finds that the rehabilitative
ideology continues to permeate the official
goals of the Ohio juvenile system. However,
she also finds that—like most correctional
systems—the institutions are overcrowded,
DYS is limited by tight budgets, the schools
are understaffed, and the teachers under-
paid. Consequently, she describes finding
classrooms filled with either mild anarchy

or untutored students staring off into the dis-
tance. Interviews with her sample youth con-
firm these impressions. Substance abuse
treatment programs, while sometimes avail-
able in the institutions, did not involve
follow-up services upon release. Moreover,
the one Ohio DYS facility that was entirely
dedicated to providing a therapeutic sub-
stance abuse treatment community was
closed as the author’s book went to press in
2010.

With respect to the culture that permeated
the Ohio facilities she studied, Nurse found
that the male youth institutions were domi-
nated by fear of staff violence, macho inmate
performances intended to demonstrate the
potential for violence, misogyny and homo-
phobia. With respect to staff violence, the
author notes that while her study was not
primarily directed at examining this feature
of institutional life—and she did not directly
ask about the topic—her interview subjects
frequently raised the issue. Thus, she found
a heightened awareness that staff violence
was a real possibility and that this fear lin-
gered in the background atmosphere of the
institutions. Perhaps correspondingly, resi-
dents concurred that demonstrations of vio-
lence or a reputation for violence were the
primary means of gaining and maintaining
status in the system. Thus, youth who had
been in the institutions before or had been
placed there because of a seriously violent
offense were treated with respect by the oth-
er residents. With respect to displays of vio-
lence, Nurse also notes that young, small,
immature, and/or gay youth are routinely
the victims of harassment and violence.
Such displays reinforce reputations and
maintain the homophobic element of prison
masculinity. Finally, boastful talk about het-
erosexual conquest and denigration of wom-
en both reinforce the negative attitude
toward homosexuality and support the
ascendancy of power, domination and vio-
lence as positively valued status attributes.

The core of Nurse’s study, however, is the
contribution it makes to understanding the
complex relations residents maintain with
the outside world and issues they face
when coming home. The author carefully
examines the importance of visitation, phone
calls, and letters to inmates and notes the
bureaucratic barriers—like expensive collect

474 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

call contracts—that affect these relations. The
author also examines the trajectory of family
and friend relations (families begin hopeful
and end up disillusioned; outside friends
begin as active respondents and then con-
tacts precipitously decline once a resident
reaches a permanent institutional place-
ment) and the vicissitudes residents experi-
ence in these relations. Similarly, the experi-
ences of release and parole are primarily
ones of disappointment and trial. Nurse
notes, for example, that Ohio DYS does not
have an appreciable release planning pro-
gram. Consequently, residents often do not
understand the nature of their indeterminate
sentences, likewise do not understand
parole, receive no help in finding a place to
live if they have none, and do not receive
help in finding a job. The result is that
under-prepared, under-educated youth are
released back into the environment from
which they came with almost no prospect
of finding any job other than fast food or
low-skill manual labor (jobs uniformly found
through connections).

Nurse has written a careful, nuanced vol-
ume that examines the fate of Ohio’s male
juvenile population in clear-eyed terms.
Unfortunately, she concludes the volume
with a policy discussion that is naı̈ve and
unpersuasive. With respect to the institu-
tions, she rather artlessly suggests that Ohio
needs to improve its programs by raising
teacher salaries, providing more training,
and creating more resources at a time when
states have no funds to do so and even less
political will. Nurse also offers prescriptive
advice for various staff (‘‘. . .parole officers
and juvenile correctional personnel
should. . .’’) and even recommends disman-
tlement of the existing institutions and adop-
tion of the Missouri ‘‘cottage style’’ system—
another budgetary non-starter. The juveniles
she studied deserve better treatment and
readers deserve better political analysis.

The Crisis of Capitalist Democracy, by Richard
A. Posner. Cambridge, MA: Harvard
University Press, 2010. 402pp. $25.95 cloth.
ISBN: 9780674055742.

MICHAEL SCHWARTZ

Stony Brook University
mschwartz@ms.cc.sunysb.edu

My considerable disappointment with
Richard Posner’s The Crisis of Capitalist
Democracy derives from its considerable vir-
tues, which create an expectation of some-
thing much better. The book’s value lies in
much insightful micro-analysis of many spe-
cific events and consequences during and
after the financial crisis of 2008. Posner har-
nesses his impressive experience and
detailed knowledge of financial processes
to describe what did happen and what
might happen in the next few years. These
virtues probably make the book a worth-
while read for the possibly many readers
who are interested in understanding the
nits and grits of both the current crisis of
‘‘Capitalist Democracy,’’ and the prognosis
for various specific measures proposed,
enacted, and implemented in answer to it.

The book’s failure lies in the absence of
either a convincing macro-analysis of the
underlying systemic dynamics that condi-
tioned the genetic or consequent events Pos-
ner analyzes—the processes that will there-
fore determine the future trajectory of
‘‘Capitalist Democracy.’’ Especially early
on, the micro analyses are engaging and
even arresting. Chapter Two consists of anal-
yses of the series of mainly government
actions that might have prevented the 2008
crash, or at least ameliorated the causal
chain, and the alternative process that might
have been. In one beautiful little argument (p.
82f), Posner explains why ‘‘the government’s
flooding of the banks with cash’’ (p. 83) did
not loosen lending to the critical small busi-
ness sector. In Chapter Three, he describes,
replete with analytic details, the downward
spiral, moment by moment. Included here
is an entirely plausible explanation for the
2009 paradox, in which worker productivity
and unemployment both increased. In Chap-
ter Four, he analyzes the various Obama
administration measures aimed at reversing

Reviews 475

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

the process, giving each a ‘‘letter grade’’ in
terms of its effectiveness in achieving its pub-
lished aims and its underlying goals. The dis-
cussion of the stimulus package is among the
best I have seen in sorting the various ele-
ments into those with truly stimulative
impacts, and those with negligible or even
negative effects.

But as these issue-by-issue discussions
come and go, they do not develop into an
arc of analysis—or even cumulate into a sense
of what was important and what was unim-
portant. As the book proceeds, it reads
more and more like a series of short and often
very insightful essays about specific
moments, policies, or proposals, without
tying them together into a coherent analysis
of ‘‘the crisis in capitalist democracy.’’ Chap-
ter Five is, for me, the most salient example of
this lack of coherence: it consists of a point-
by-point analysis of the June 2009 Treasury
Department proposals for a new regulatory
apparatus; proposals that were eventually
eviscerated in the congressional enactment
process. Posner works his way through
each policy recommendation—treating those
that were never seriously considered with
equal weight as those eventually enacted.
While each little analysis has merit and
even insight, the chapter as a whole reads
like a series of exercises in micro-analysis,
without a larger theme or significance.

This chapter especially makes one feel
that the book is a compendium of policy-
commentaries packaged together under
thematic chapters, but without the larger
analysis promised by the book’s title, and
the principal rationale for gathering them
together. The outline of a larger analysis nev-
er emerges, though certain themes can be
sucked out of the text by dint of repetition
and/or the weight he places on them at var-
ious moments.

Unfortunately these larger themes are
undeveloped and ultimately, I think, flawed
by Posner’s refusal to engage in real structur-
al analysis. This refusal is illustrated by Pos-
ner’s repeated and persuasive contention
that the regulatory apparatus in place, even
after the repeal of the Glass-Steagall Act in
1998, had the legal authority to prevent the
crisis or at least ameliorate it. But, in address-
ing the critical structural question as to why
the legal authority was never utilized, he

simply asserts with studied disinterest that
the failure was ‘‘due to lack of foresight and
knowledge’’ (p. 342). This is not an analysis,
but rather an easily refuted offhand com-
ment. What Posner needs is a real analysis
of the political economic structures that pre-
vented the application of existing regulations
to the runaway speculation. This leads to the
origins of these analytic failures: that Posner
wants to find a self-contained analysis within
the logic of classical micro-economics. His
determination to utilize market logic as the
core of his argument in every instance forces
him to avoid the logic of even macro-
economics, let alone political-economy.

This is perhaps best exemplified in Chap-
ter Eleven, entitled ‘‘Reform You Can Believe
In.’’ The chapter consists of ten proposals,
beginning with those that Posner feels are
most easily enacted (the first is ‘‘Establish
an executive commission to study the causes
of the crisis and suggest reforms’’) and end-
ing with most complex (the tenth is ‘‘Reorga-
nize the regulatory structure’’). In each
instance, he discusses the economic practi-
cality of concrete proposals and then evalu-
ates their political chances, which is the
only part of the book where political analysis
is considered appropriate. In evaluating his
ninth proposal, ‘‘Return to the Glass-Steagall
Act,’’ (p. 353f) he offers several interesting
pages of analysis about how the revived reg-
ulatory apparatus might work through mar-
ket processes to protect against future bub-
bles and to channel investment into
productive rather speculative investment.
But, in analyzing its chances, he mentions
that it ‘‘would be fiercely opposed’’ because
it would entail the ‘‘break-up of such giants
as Citigroup and Bank of America.’’ End of
discussion.

In some sense, this summarizes my disap-
pointment in the book. If the dynamics of
‘‘democratic capitalism’’ insures that the
reinstutionalization of Glass-Steagall would
be ‘‘fiercely opposed,’’ then there is certain
to be a political-economic component in all
of the reforms ‘‘You Can Believe In’’; and
there must have been a political-economic
component to the failure of legally autho-
rized regulators to forestall or prevent the
2008 crisis; and there must be a political-
economic component to all of the key dynam-
ics that Posner wishes to understand.

476 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

In the end, The Crisis of Capitalist Democra-
cy does not provide us with any overarching
argument about the dynamics that underlay
the 2008 crisis and/or the dynamics that will
determine the future trajectory of the U.S.
economy. His unwillingness to include any
kind of macro/structural/political economy
insures that he will dwell at the micro level,
evaluating the details of government policy
and corporate behavior without ever
addressing the larger and far more relevant
issues.

If you are looking for a detailed analysis of
the micro-economic impact of many recent
and current government policies and finan-
cial practices, this is a fine book. If you are
looking for an analysis of the ‘‘crisis of capi-
talist democracy,’’ you need to look
elsewhere.

The Matthew Effect: How Advantage Begets
Further Advantage, by Daniel Rigney. New
York, NY: Columbia University Press, 2010.
165pp. $24.50 cloth. ISBN: 9780231149488.

JOSEPH A. SOARES

Wake Forest University
soaresja@wfu.edu

At its best, this book on the ‘‘Matthew effect’’
is a pleasant reminder of how Robert K. Mer-
ton brilliantly contributed to our field theo-
ries of the middle range, in search of sociolog-
ical mechanisms responsible for producing
predictable outcomes. Indeed, the accompa-
nying press release claims that the author
‘‘is the first to evaluate Merton’s theory of
cumulative advantage extensively, consider-
ing both the conditions that uphold [it] . . .
and the circumstances that cause it to fail.’’

In conversationally clear but repetitive
prose this book provides a general introduc-
tion and four topic chapters which attempt to
summarize the literature relevant to the Mat-
thew effect in science and technology, the
economy, politics and public policy, and in
education and culture. Daniel Rigney wraps
up with a conclusion on implications and
offers an appendix on new trends in econom-
ic inequality.

The introductory first chapter is most
worth reading. He sketches an intellectual
history of the concept that takes us through

Merton’s ideas on unintended consequences,
opportunity structures, and social mecha-
nisms. And he illustrates what the Matthew
effect means with readily accessible exam-
ples drawn from the game of Monopoly as
well as compound interest rates and debt.
In Chapter Two, we learn that the Matthew
effect is not as strong in science as supposed
(p. 27ff), given the meritocratic and
performances-based criteria of assessment
in that field; yet early advantage continues
to benefit men with what Margaret Rossiter
calls the Matilda effect (p. 29). Chapter Three
on the economy is a little thin. The author
wanders from economics to include a discus-
sion of media polls in politics (p. 45); and
there is a long and out-of-place discussion
of Myrdal (pp. 46–52). Chapter Four on poli-
tics is imbalanced, with four pages on incum-
bency, bandwagons, corruption and
gerrymandering, and sixteen pages on racial
and ethnic inequalities, health care and taxa-
tion. Chapter Five on education and culture
is just ten pages long, and four of those are
a gloss on Bourdieu. The large literature on
how educational and cultural practices dif-
ferentially impact blacks, women, and low-
SES youths is hardly referenced. His citations
include Kozol and Trow, but not DiMaggio or
Lareau.

Perhaps Rigney is the first to write a book
on the subject, and undergraduates may
learn something from assigning a chapter,
but I would advise against putting this on
a graduate theory syllabus. At times, the
book has a dated feel to it. As mentioned, it
dwells at length on the ‘‘striking similarities’’
between ‘‘Merton’s Matthew effect and Myr-
dal’s circular causation’’ (p. 48). Among
authors cited, only Merton has more entries
in the index than Myrdal. Given the way
the Matthew effect is supposed to work,
one can understand how the analyses and
the prose may become repetitive. There are
more ‘‘feedback loops’’ in this text than in
most breakfast bowls.

What is sorely missing, and was promised
in the press release, is a nuanced discussion
of the conditions when the Matthew effect
works and when it does not. Rigney seems
to see the effect as a probabilistic generaliza-
tion that mostly holds true, except for when it
does not. The idea that there may be system-
atic reasons for the effect’s failure falls

Reviews 477

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

outside the text. I had hoped to read an anal-
ysis similar to Boris Groysberg’s Chasing
Stars: The Myth of Talent and the Portability of
Performance (Princeton 2010). Groysberg
looks at Wall Street firms and their attempts
to identify and recruit rising-star financial
analysts. Here we have a situation where
bankers who perform brilliantly in financial
markets are expensively recruited by rival
firms who seem to subscribe to the potency
of a Matthew effect. The recruiting firm is
betting that stars will shine even more
brightly in a new office than an old one.
But most of the time they do not. Groysberg
shows us that when financial stars change
firms they become flare-outs—except when
they take their entire team with them. The
Matthew effect in investment banking
worked best when stars stayed put or took
along team players. One wonders if some-
thing similar is true of academics.

The Civic Foundations of Fascism in Europe:
Italy, Spain, and Romania, 1870–1945, by
Dylan Riley. Baltimore, MD: Johns
Hopkins University Press, 2010. 258pp.
$55.00 cloth. ISBN: 9780801894275.

GIAN LUCA PODESTÀ

University of Parma, Italy
gianluca.podesta@unibocconi.it

Although it could be objected that his
research compares political movements and
countries that would appear to have little in
common, this rather paradoxical book by
Dylan Riley is both brilliant and courageous.
His thesis rethinks the theory formulated on
the basis of Alexis de Tocqueville’s thoughts
on nineteenth century United States, that
there is a close link between the development
of civil society, understood as the spreading
of voluntary associations, and liberal democ-
racy. While the French aristocrat insisted that
civil society guarantees a country’s liberty, by
counterbalancing State power, other scholars
writing on mass society (in particular Arendt,
Lederer and Kornhauser) have used his
thoughts to show that totalitarianism indeed
owes its success to the absence or weakness of
a vast network of movements and civil organ-
izations mitigating State power. Of course
Riley is aware that experts disagree on the

concept of fascism and on the nature of fascist
regimes (or regimes that call themselves fas-
cist), and of the possibility that this concept
may be stretched to include very different sit-
uations. However, in the author’s opinion, in
order to compare and produce a reasonable
interpretation in history and sociology, it is
at least necessary to grasp the common
essence of fascist regimes: Riley defines
them as authoritarian democracies, which,
though abolishing parliament, elections and
civil rights, draw their legitimacy from wide-
spread mass consensus and from the right,
real or perceived as such, to ideally represent
the nation and to interpret the authentic will
of the people, who therefore abandon their
political rights in the hands of the fascist
élites, or rather in those of the charismatic
leader, who guides that community of desti-
ny representing the essential core of fascist
ideology.

As Riley recalls, from the end of the nine-
teenth century until the First World War, vol-
untary associations multiplied all over
Europe, especially among the rural popula-
tion. But the development of civil society
did not produce an effective liberal democra-
cy in either Italy, Spain or Romania. The
author, combining an original synthesis of
Alexis de Tocqueville’s liberal thought with
the theory of cultural hegemony formulated
by the Italian communist intellectual Antonio
Gramsci in his Quaderni dal Carcere (Prison
Notebooks), clearly explains that the spread-
ing of societies, many of which (as in Italy,
the Catholic and socialist ones) were
opposed to the traditional ruling élites, gen-
erated a void of political representation into
which fascism was able to insinuate itself, in
order to achieve success. In Italy, after the
fascists’ conquest of power, the associations,
which during the civil war had been violent-
ly repressed and whose adherents had been
persecuted, were directly controlled by the
Fascist National Party, which inserted them
among its own social organizations, and
used them as instruments of mobilization
among the masses, with the aim of creating
consensus for the regime. Riley claims that
the fascist movements in the three countries
are differentiated by the diverse trajectories
followed by civil society in each one of
them. According to the author, the rapid
development and social mobilization of

478 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

various organizations in the absence of inter-
class hegemony, paradoxically accelerated
the birth of fascism, contradicting the idea
that a vast mobilization of civil society
must necessarily lead towards the develop-
ment of a mature liberal democracy.

If the author’s objective to demonstrate
that the development of civil society does
not necessarily counteract the advent of a fas-
cist regime is fully achieved, what are the
possible limitations and the less convincing
aspects of his research? First we could point
out that Tocqueville’s thoughts on the rela-
tionship between civil society and the form
of the State were always formulated with
France in mind, and particularly the Ancien
Régime’s crisis and the Revolution. The
French aristocrat’s opinion, fed by France’s
history from 1789 to 1856, and laid down in
L’Ancien Régime et la Révolution, was that
the absolute monarchy, by destroying the
intermediate institutions and cancelling
local liberties, had paved the way for the
centralizing and authoritarian governments
of the two Bonapartes. That is why Tocque-
ville was so sensitive to the role played by
civil society in Anglo-Saxon countries as
a counterbalance to State power. However,
by applying Tocqueville’s paradigm to very
different countries, a kind of inevitable
determinism could issue, although this
does not seem to be Riley’s case.

It is nevertheless risky to compare three
countries that are very different from one
another, as regards both their history and
their social and economic development. In
the same way, it seems today inappropriate
to qualify Francisco Franco’s regime as fas-
cist, considering that the Falange played
a definitely marginal role after José Antonio
de Rivera’s execution (a charismatic figure
rather underestimated by the author). Gener-
al Franco was certainly conservative and pro-
clerical, similar in that to many other caudi-
llos found in the history of Spain and Latin
America, but not a fascist. In Spain there
was no mass mobilization and nothing
resembling the fascist totalitarian regimes’
policies. Moreover, the sources used by the
author are discontinuous and not all homo-
geneous, as in the case of Italian fascism: he
never quotes from Benito Mussolini’s Opera
Omnia (Collected Works), an indispensable
source for any scholar researching fascism.

The statistical data are sometimes fragmen-
tary and their origin is not always clearly
explained, nor the criteria used for their
elaboration. The first part, especially that
concerning Italy, is certainly the best orga-
nized and most interesting.

In fact, the most evident limits of Riley’s
albeit well-constructed research, are a prod-
uct of the inevitable generalizations of his
sociological approach, which cannot suffi-
ciently explain the genesis of fascism, and
must necessarily be integrated with more
in-depth historical analysis. For example,
no reference is made to the First World War,
a crucial event without which the fascist
regimes in Italy and Germany would never
have emerged. The personal qualities and
charisma of the individual fascist leaders
are underestimated: putting Franco on the
same level with a fine politician and charis-
matic leader such as Mussolini, and with
a legendary figure such as Codreanu, who
never even ruled his own country, would
seem a little inappropriate. Nor are the major
differences between the various political
movements very well delineated, such as
the question of anti-Semitism, which was at
the core of the Iron Guard’s ideology, but
did not feature in Italian fascism until 1938.
There is no mention of France, where, as
Zeev Sternhell has shown, fascism was
indeed strong and vital, and by 1934 it had
almost overthrown the republican govern-
ment. However, except for these remarks
which would be interesting to discuss with
the author, Riley’s book highlights beyond
any reasonable doubt the modern nature of
fascist ideology, as well as its capacity to
present itself to the masses in times of crisis
as a plausible and more efficient alternative
to liberal democracy.

Reviews 479

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Quantifying Theory: Pierre Bourdieu, edited by
Karen Robson and Chris Sanders. Toronto,
CAN: Springer, 2009. 227pp. $189.00 cloth.
ISBN: 9781402094491.

GAD YAIR

The Hebrew University of Jerusalem
msyairg@huji.ac.il

Quantifying Theory: Pierre Bourdieu aims to
provide examples and strategies for bridg-
ing social theory and methodology. Indeed,
this is a timely project. As Karen Robson
and Chris Sanders say at the outset, ‘‘The dis-
courses of theory and methods are often rath-
er disparate, with little communication
between the two. There are ‘theorists’ and
there are ‘methodologists’’’ (p. 1). The editors
decided to bridge the chasm while providing
students with working problems to guide
them when moving between theories and
methods. In order to realize this worthy
objective, the editors chose Pierre Bourdieu
as a thematic axis of the book. They did so
with good reason.

Pierre Bourdieu often grappled with meth-
odological tools in order to make his theoret-
ical premises fit; in doing so, he even applied
innovative structural methods (e.g., corre-
spondence analysis) to match his unique
structural theory. Furthermore, Bourdieu
often criticized regression techniques—
which are great tools for some theoretical
and practical problems—and he did so from
a theoretical point of view (looking for simi-
larities across people rather than separating
them). In that sense, Bourdieu has provided
a common framework for the fifteen chapters
that follow the introduction. The 22 authors
focused their chapters on the central theoret-
ical concepts that Bourdieu advanced—
Field, Social Topography, Cultural Capital,
Reproduction and Habitus. In Bourdieu’s
work, indeed, these are interrelated ideas
that necessitate a matching and coherent
methodological toolkit, most often revolving
around correspondence analysis and cluster-
ing techniques.

This coherent framework provided a valid
setting for the varied empirical problems that
the chapters tackled. Reading the book pro-
vides a good assessment for the state of the
art in terms of the applicability of Bourdieu’s
theory across countries and empirical

settings. The chapters provide examples
from France, Norway, Canada, Australia,
the United Kingdom, Greece and Cyprus,
Hungary and the United States. This selec-
tion provides a credible coverage, though
the editors did not justify it theoretically (as
would have been desired in a systematic
comparative framework). The authors focus
on different settings starting from the field
of power, the stratification of lifestyles, and
on to the conversion of capitals and the inter-
generational transmission of cultural capital;
other chapters focus on the influence of cul-
tural capital on labor market outcomes,
time use, and on the selectivity to elite frame-
works; while the concluding chapters study
the structure of stratification and social clas-
ses and their effects on cultural consumption.
All the chapters tackle Bourdieu’s major con-
cepts mentioned above, and all provide
unique methodological designs to assess
their applicability in their respective settings.
The chapters introduce unique datasets, and
some even provide new measurement strate-
gies that might be important for furthering
the study of stratification and cultural capital
across settings.

The overriding results—appreciated thro-
ugh the broad span of the studies—suggest
that Bourdieu’s theory is not applicable
across settings; the aristocratic social struc-
ture that he persistently critiqued is, indeed,
uniquely French. In that sense, the bridging
examples between theory and methods that
the editors collated—which are commend-
able in their own right—also provide some
theoretical and empirical generalizations
that are worthy of the reader’s effort.

Other aspects of this collection, however,
are less worthy. Few of the chapters would
have been publishable in respected scientific
journals. Most are very thin on theory, and
only a few provide innovative conceptual
tools. Most reviewers would have found
the individual chapters wanting, and the edi-
tors did not verify that their agenda for the
project was met at an acceptable level.
The editors’ introduction focuses on the pop-
ularity of Bourdieu rather than on their main
agenda—namely the theory-methods nex-
us—and they do not tell the interested reader
about prior books in that vein. Furthermore,
the editors failed to ensure that grammar was
checked and that proofs were error-free. The

480 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

publisher—Springer—was probably occu-
pied with other projects, leaving this one
without the guiding hand of a professional.
The sloppiness of grammar and proofread-
ing is consistent across the chapters (admit-
tedly not in all of them). By that standard,
the book is immature.

While these shortcomings might limit the
popularity of the book (and the book’s price
will not offset this disadvantage), neverthe-
less, the editors’ agenda is commendable
and choosing Bourdieu was indeed produc-
tive. However, the editors should have
sought more theoretical exegeses on this top-
ic along the lines that Bourdieu himself
would have taken. For example, Bourdieu
would have argued that Anglo-Saxon meth-
ods focus on person-separation methods
and issues, looking at reliability and using
regression models, all in an attempt to pre-
dict individual behaviors. French methods,
he would have argued, look for commonali-
ties within groups while differentiating
between them. This is why his class-based
methodology focused on homology rather
than on differences. Such expositions of the
cultural bases of the theory-methods nexus
would not only capitalize on Bourdieu’s
work, but it would actually go beyond it,
showing its relevance across contexts and
its relative merit within specific settings.
Quantifying Theory: Pierre Bourdieu leaves
the reader with a sense that there is more
to be desired.

Multicultiphobia, by Phil Ryan. Toronto,
CAN: University of Toronto Press, 2010.
279 pp. $24.95 paper. ISBN: 9781442610682.

LLOYD WONG

University of Calgary
lloyd.wong@ucalgary.ca

On the fifth of February, 2011, British Prime
Minister David Cameron publicly criticized
his own country’s multiculturalism policy in
a speech at a security conference in Munich.
His criticism was reported in North America
in popular media venues like Fox News TV
and the New York Times. Not surprisingly,
Fox News not only reported this event
but editorialized their strong agreement.
The Calgary Herald, a very conservative

newspaper in Canada, also editorialized on
February twelfth that it was time for Canada
to change the tune on official multicultural-
ism while also citing Prime Minister
Cameron.

Thus Phil Ryan’s book Multicultiphobia is
an extremely timely book as multicultural-
ism continues to be assailed in Europe
(such as the Netherlands, Italy, Germany
and France) and highly criticized in the
United States, Australia, and Canada.
Increasingly, the attack on multiculturalism
has come from politicians in these countries
such as Prime Minister David Cameron,
President Nicolas Sarkozy, and Chancellor
Angela Merkel. Multicultiphobia is a well
written and clearly organized book that crit-
ically examines the anti-multiculturalism
position and discourse in Canada. Ryan
basically argues, as a central thesis, that the
critique of multiculturalism in Canada is
not particularly well-reasoned nor is it pre-
cise. Rather, he suggests, the critique basical-
ly demonstrates a fear and anxiety of an ill-
defined and vague phenomenon called
‘‘multiculturalism.’’ Hence the title of the
book in which he shortens the word
multiculturalism to the stem ‘‘multiculti’’
and adds the suffix ‘‘phobia.’’ Phil Ryan’s
choice of ophidiophobia (fear of snakes),
as an example to illustrate in his intro-
ductory chapter that phobias are not neces-
sarily irrational nor can be easily dismissed,
is an interesting one given the demoniza-
tion of snakes in many cultures. One
wonders why Ryan did not select a more
neutral example like agoraphobia or
xenophobia.

The central thesis in Multicultiphobia, as
mentioned above, is clear and significant.
Readers will find a very cogent and system-
atic argument accompanied by strong evi-
dence showing how the critique of multicul-
turalism in Canada is basically flawed.
However, readers expecting a full defense
of multiculturalism will be disappointed as
Phil Ryan is true to his word: in the introduc-
tion he states that his work will not claim
that multiculturalism is a wonderful thing
and that there is nothing to fear from it.
While he has some reservations about multi-
culturalism he is generally positive about the
‘‘multicultural temperament’’ in Canada
and provides an analysis which is in the

Reviews 481

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

spirit of reflective equilibrium (pp. 154–56).
The methodologies utilized include policy
analysis and also content and discourse
analysis of older 1990s selected works which
Ryan calls the ‘‘classics’’ that represent a cor-
pus critical of multiculturalism in Canada,
and selected print media articles in 1995
and 2006. These methodologies provide sol-
id data to support his thesis. Overall the
book includes an introduction, a division
into four parts including twelve chapters,
and ends with a personal conclusion. The
introduction clarifies what multiculturalism
is, and means, in Canada including multicul-
turalism as public philosophy (ideology and
attribute), as sociological reality on the
ground (social condition and practice), and
as public government policy. The latter con-
ceptualizes multiculturalism as a form of
corporate pluralism. Ultimately near the
end of the introduction, Ryan concedes that
essentially there is ambiguity of the term
‘‘multiculturalism’’ in Canada and states
that what is really important is what we
want multiculturalism to mean and to
make for us in the future (p. 18).

Part One examines the major critiques of
multiculturalism in the 1990s in Canada.
The first chapter provides a synopsis of the
classics of multicultiphobia and includes
works of sociologist Reginald Bibby, novelist
Neil Bissoondath, journalist Richard Gwyn,
and historian Jack Granatstein. In Chapter
Two Ryan thoroughly critiques the classics
and challenges the claim that there is no
debate on multiculturalism because of polit-
ical correctness. Especially insightful in this
chapter are Ryan’s meticulous and well-
made counterpoints to the arguments made
in the classics and particularly to historian
Granatstein. Unfortunately, the section in
this chapter on the evolution of multicultural
policy in Canada woefully misses the impor-
tant and perceptive analysis of sociologists
Augie Fleras, Jean Elliott and Jean Kunz in
the early 2000s. The final two chapters in
Part One, Chapters Three and Four, zero in
on the debates on multiculturalism in the
parliament of Canada in 1994-95 and print
media coverage of multiculturalism in select-
ed sources in 1995.

Part Two examines multiculturalism in the
post 9/11 era where Ryan argues that the
1990s classics continue to shape anti-

multiculturalism discourse today. Chapter
Five briefly shows how some critics of multi-
culturalism simultaneously intersect it with
immigration and issues of public securitiza-
tion. Chapters Six and Seven in Part Two
are a decade fast-forward parallel of Chap-
ters Three and Four in Part One. Ryan shows
how, in terms of public government policy,
there is an ambiguous triumph of multicul-
turalism in 2005-6, as a conservative
government in Canada embraces it for
politically expedient purposes, while the
anti-multiculturalism discourse prevails
over pro-multiculturalism in selected print
media in 2006 and continues unabated. For
Chapters Four and Seven the content and
discourse analysis is systematic and detailed
and includes articles from Le Devoir, Globe
and Mail, Alberta Report, Vancouver Sun,
Calgary Sun, and National Post newspapers.

Part Three, entitled ‘‘What Do We Need To
Talk About?’’ is the philosophical and socio-
logical mainstay for the book where readers
will find Ryan’s appraisal of multicultural-
ism vis-à-vis relativism and societal needs
and the evidence for ethnic minorities and
immigrants’ identification and integration
to Canada. He ends Part Three with a chal-
lenge to the critics of multiculturalism.
Essentially Part Three continues his critique
of the classics and provides evidenced-based
research on multiculturalism, the welfare
state and social cohesion. Interestingly,
Ryan notes that some research suggests resi-
dential concentration, as a result of multicul-
turalism, may actually ease the process of
integration for ethnic minorities which, on
first impression, seems counter-intuitive.
Also in this section he comes up with an
instructive metaphor of a muscle to explain
identification and integration under multi-
culturalism. Nevertheless, Ryan’s analysis
here is measured. For example in Chapter
Ten, entitled ‘‘How Are We Doing?’’ he
answers ‘‘I am not sure we really know’’ (p.
181).

Part Four of the book has only two brief
chapters. Chapter Twelve provides an
update of multicultiphobic discourse in
2009 to show that it is unlikely to cease in
the near future. More interestingly, for those
readers more interested in policy analysis,
lineage and evolution, there is a perceptive
sub-section entitled ‘‘The Kenney Factor.’’

482 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Again, the timeliness of this book in Canada
must be noted. At the time of the writing of
this review, in early March 2011, Jason Ken-
ney, the current Minister of Citizenship,
Immigration and Multiculturalism is
embroiled in a national political controversy
over allegations that he has recently mis-
used the resources of the federal govern-
ment to raise funds from immigrant and eth-
nic communities for his party to fight
a looming election. The evidence from this
issue supports Ryan’s tentative hypothesis
that the Conservative Party of Canada has
ambiguously adopted multiculturalism for
political expedience and the courting of eth-
nic votes. What is revealing in Ryan’s analy-
sis of the Kenney Factor is the detailing of
the influence of the anti-multiculturalism
arguments on Jason Kenney since he entered
federal politics in 1999. The final chapter,
entitled ‘‘A Personal Conclusion,’’ shows
that this is not your typical academic and
discipline bound book. In this chapter
Ryan provides some personal thoughts and
then some prescriptions of what multicul-
turalism might and should look like in the
future.

This book provides superb reading materi-
al for students, both undergraduate and
graduate, and scholars interested in Canadi-
an multiculturalism. It complements and
adds to the existing academic literature on
multiculturalism discourses in Canada such
as the many articles in found in two relative-
ly recent special issues of the journal Canadi-
an Ethnic Studies, one entitled ‘‘Multicultural
Futures? Challenges and Solutions’’
(2006: 38, no. 3) and the other entitled
‘‘Multiculturalism Discourses in Canada’’
(2008: 40, no. 1). On another level, Multiculti-
phobia is written relatively free of academic
discipline-based jargon and therefore is
accessible to wider audiences interested in
either the general and current debates about
multiculturalism in Canada or the specific
lineage of anti-multiculturalism discourse
in Canada since the 1990s.

Aspects of Violence: A Critical Theory, by
Willem Schinkel. New York, NY: Palgrave
Macmillan, 2010. 254pp. $85.00 cloth. ISBN:
9780230577190.

CURTIS JACKSON-JACOBS

Champaign, IL
jjacobsc@hotmail.com

Willem Schinkel’s Aspects of Violence: A Crit-
ical Theory presents a phenomenological per-
spective on violence. To be clear from the
start, this is not a ‘‘phenomenology’’ of vio-
lence in the same sense as Jack Katz’s
(1988). Though its firmest philosophical
roots begin with Husserl’s phenomenology,
Aspects of Violence does not quite fit into
what Randall Collins (1994) described as
the phenomenological, ‘‘micro-interactionist
tradition’’ in sociology, as exemplified by
Garfinkel and—more pertinently—by Katz
and by Collins himself. Garfinkel, Katz,
and (to a lesser degree) Collins trace their
lineage through one of Husserl’s most influ-
ential students, Alfred Schutz, who devel-
oped the idea of ‘‘social phenomenology’’ –
the study of social objects as they are experi-
enced, felt, and understood in their being
and doing.

Schinkel follows the path of another of
Husserl’s famously influential students,
Martin Heidegger, for whom phenomenolo-
gy referred to the ultimate ‘‘essence of
things’’ – independent of their social mean-
ings. Thus, Schinkel critiques Collins (2008)
for studying the situations in which violence
arises, and Katz for studying the meaning and
experience of actually doing violence instead
of studying violence ‘‘itself.’’ These things,
he argues, lie beyond violence itself, beyond
its essence.

The problem Schinkel himself tackles is
ontological: an explication of the essence of
violence, its fundamental and universal
being, stripped of the actors’ experiences,
independent of human definitions and
meanings of violence. Here the text is at its
most forbidding, relying heavily on Heideg-
ger’s concept of Dasein—usually translated
along the lines of ‘‘being-ness.’’ Thus denud-
ed, some sociologists may wonder, what is
there left to say about violence?

Violence, Schinkel claims, is traditionally
defined in purely negative terms. However,

Reviews 483

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

it must also always have a positive, construc-
tive component. Here he foreshadows an
important point: Violence accomplishes pro-
ductive ends, rather than enacting purely
destructive impulses, as sociologists often
presume. In doing violence, one ‘‘reduces’’
an object (whether human, inanimate, or
symbolic). One negates some ‘‘aspects’’ (in
Wittgenstein’s sense) of its being. Any act
toward any object requires that one recognize
and attend to some aspects of being, while
ignoring, or reducing, others. Thus, all action
(or inaction) is violence. Schinkel asserts that
‘‘violence is an aspect of all (human) being
and (inter)acting’’ (p. 50). Indeed, his defini-
tion appears to extend beyond the reduction
of humans, past living creatures, even past
physical objects in the world—it includes
what is often called ‘‘symbolic violence’’
against mental entities.

If this definition sounds unreasonably
broad, it may be because it is. However, it
would be unwise to dismiss this version of
violence too quickly. For Schinkel (and any-
one else outlining ‘‘the ontology of ____’’),
the purpose is to begin by highlighting
what is absolutely universal. Once estab-
lished, then variations on the universals
may be noted, and more substantive theories
may be built upon this foundation. Consider
a more familiar example of ontology-as-
social theory: In Herbert Blumer’s symbolic
interactionism, there is no human act that
does not involve interpretation and a defini-
tion of the situation. The job of the empirical
researcher is to investigate variations on
interpretations and definitions in order to
provide an adequate description of any
phenomenon.

Sociologists are likely to find most value in
the chapter titled ‘‘The Will to Violence’’
(originally a Theoretical Criminology article,
and the book’s apparent inspiration). Here
Schinkel makes a strong case against many
of the prevailing causal explanations of vio-
lence in social science, institutional contexts,
and contemporary culture. Like others
before him (e.g., Collins and Katz), Schinkel
rightly points out that it is a mistake to
assume that the important causes exist only
in the distant past, as is common within
quantitative research on ‘‘background fac-
tors.’’ Rather, he argues, the social scientist
must acknowledge that at least part of the

causality — more in some cases than in
others—exists within the violence itself.
And it is here that social scientists may be
able to make the connection between Schin-
kel’s unusual approach to violence and
more traditional approaches. Following the
logic of Hume’s and Mill’s view of causa-
tion, there is a more or less continuous
sequence of reasons-for-being across
moments and acts, culminating in the pres-
ent. Thus, there are an indefinite number of
whys for violence. Importantly, which why
one asks (and which ones one does not
ask) are fateful acts in shaping the images
of violence presented to the reader.

Schinkel emphasizes one why in particular,
pointing to a premise too often overlooked
in all manner of discourse on violence. To
one degree or another, violence is intrinsical-
ly rewarding as it is performed. A major con-
tribution of the volume is to introduce the
concept of autotelic violence: violence as an
end in itself, for its own sake. It is neither
a micro- nor macro-sociology specific con-
cept, and it should be taken seriously by all
sociologists of violence, though the micro
version has received the most attention: Lon-
nie Athens argued that a ‘‘successful perfor-
mance’’ is a necessary condition for becom-
ing a violent actor; Katz detailed a series of
violent actions done, at least in part, for their
intrinsic, aesthetic rewards; and, Collins
(2008: 274–5) writes of ‘‘fighting as action
and fun,’’ in which ‘‘members fought for
the sake of fighting rather than. . .winning.’’
Schinkel makes a deeper point, more or
less explicitly, at different points: Any means
of conflict (any action) is necessarily chosen
from an indefinite range of alternatives,
and the appeal of any choice is worthy of
investigation.

Naturally, there is considerably more com-
plexity to Schinkel’s argument. By his defini-
tion, I have done it considerable violence in
reducing those aspects. While it does not
appear to be aimed at an audience of students
or practical criminologists, it will be of great
interest to those concerned with the philoso-
phy of violence—an indistinct genre best
exemplified by Hannah Arendt, drawing on
a mélange of philosophical influences, such
as Heidegger, Wittgenstenstein, and Nietz-
sche). Schinkel provides original and impor-
tant contributions and critiques that deserve

484 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

attention, at least within the philosophically-
and interactionally-oriented domains of vio-
lence research.

References

Collins, Randall. 1994. Four Sociological Traditions.
New York, NY: Oxford University Press.

________. 2008. Violence: A Micro-Sociological Theo-
ry. Princeton, NJ: Princeton University Press.

Katz, Jack. 1988. Seductions of Crime. New York,
NY: Basic Books.

Plenitude: The New Economics of True Wealth,
by Juliet B. Schor. New York, NY: Penguin
Press, 2010. 258pp. $25.95 cloth. ISBN:
9781594202544.

RACHEL SCHURMAN

University of Wisconsin, Madison
schurman@umn.edu

Juliet Schor is extraordinarily good at identi-
fying new social and economic trends and
addressing them in out-of-the-box ways. In
Plenitude: The New Economics of True Wealth,
Schor explores the economic and ecological
future of the planet, offering a prescient
analysis of where the planet is headed if
the world remains on its ‘‘business as usual’’
(BAU) course and a hopeful appraisal of the
kind of world we could create if we were to
change our relationship to ‘‘the market’’
and make ecologically conscious decisions
about how we inhabit the earth. Her book
is a clarion call to abandon our self-
destructive consumption practices and to
create a new economy that values, nurtures
and produces a very different sort of wealth.
That new wealth — plenitude — involves
living lives that are richer in time and social
relationships and less dependent on the for-
mal market economy and the continual
acquisition (and disposal) of material goods.

Schor’s notion of plentitude is based on
four basic principles: a new allocation of time,
in which people spend less time working
for money and have more time to do other
things; self-provisioning, that is, making,
growing and doing things for oneself; true
materialism, or an environmentally-aware
approach to consumption; and a restoration
of our social ties, which have been

attenuated by the domination of the cash
nexus. Together, these principles can be
summed up as: ‘‘work and spend less, create
and connect more.’’ As one can intuit, and as
Schor readily admits, this book is aimed at
a specific audience: the ‘‘haves’’ of the
world, whose high levels of material con-
sumption account for the bulk of the world’s
resource use. At the top of this list are U.S.
citizens.

Plenitude has numerous strengths to rec-
ommend it, and will be of use in courses on
consumption, political economy, and the soci-
ology of the environment. Unlike most econo-
mists, Schor writes in a highly accessible man-
ner and is a master at expressing economic
ideas, concepts, and theories in a way non-
economists can understand. She also does an
excellent job of explaining how economists
think and the assumptions that undergird
their analyses. In Chapter Three, for exam-
ple, Schor not only dissects the logic of main-
stream economics and its perspective on
resource scarcity (‘‘don’t worry, be happy!’’)
but also critically evaluates the thinking of
ecological economists, arguing that even
this more forward-looking group makes
faulty assumptions about how improve-
ments in energy efficiency and ‘‘internaliz-
ing externalities’’ can solve problems of
environmental deterioration. Based on evi-
dence from the United States and Britain,
Schor points to the ‘‘rebound effect,’’ which
leads people to consume more when energy
costs fall thanks to greater energy efficiency.
She concludes that the only real solution is to
reduce economic growth. This courageous
message flies in the face of contemporary
thinking and marks her as a true visionary.

Another strength of Schor’s book lies in
her analysis of consumer capitalism. Her dis-
cussions of capitalism as a perpetual growth
machine and her identification of the ‘‘mate-
riality paradox’’ both stand as critical correc-
tives to the view that capitalist societies are
on the road to becoming green and sustain-
able. (The ‘‘materiality paradox’’ refers to
the fact that as goods become more valued
by ‘‘comfortable’’ consumers for their sym-
bolical meanings rather than their use values,
people are driven to consume more rather
than less of them.) Indeed, reading Chapter
Two, ‘‘From Consumer Boom to Ecological
Bust,’’ will leave natural worriers sleepless.

Reviews 485

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Yet, in a conscious attempt to motivate her
readers not to become despondent but to
imagine and enact an alternative economy,
Chapter Four presents a multitude of ideas
about how people could live, and are already
living, differently. Schor reveals how more
people are becoming do-it-yourselfers with
their extra time (due to job loss or a purpose-
ful withdrawal from the market economy),
sharing their know-how, and finding ways
to consume creatively, by trading or sharing
goods, growing and preparing their own
food, employing home-based manufactur-
ing technologies. The point is we need to
change how we think about what ‘‘the
good life’’ means and how we define wealth.
Reading about these alternatives does not
allow one to wallow in a doomsday mental-
ity, although Schor should have acknowl-
edged the countercultural movement roots
of many of these downshifters and their
explicit critiques of capitalism and moderni-
ty. By depoliticizing these movements and
their ideas, Schor offers a purposefully sani-
tized (but more palatable to the mainstream)
view of who these pioneers are and how we
can save ourselves from capitalism.

In bringing together a sensitivity to human
subjectivity and the importance of symbolic
meanings with a political-economic perspec-
tive (e.g., in the ‘‘materiality paradox’’), Schor
presents an important contribution to the
sociology of consumption literature. To date,
most of this literature is characterized by
one type of myopia or another. The camp
that emphasizes the importance of subjectivi-
ty and agency for understanding people’s
consumption practices is theoretically sophis-
ticated with regards to branding and identity-
making, yet tends to lack an analysis of capi-
talist dynamics as well as a critical politics.
The political economy literature has the oppo-
site blind spot: while it focuses on changes in
capitalism and the growth of a global con-
sumer economy (replete with implications
for workers, the environment, and local com-
munities), it tends to ignore how ordinary
people have become willing agents of hyper-
consumption. Schor draws our attention to
both phenomena, even though her book is
thin (from a sociologist’s perspective) on the-
orizing the formation of consumer conscious-
ness, be it mainstream or alternative. Indeed,
Plenitude’s strength is not that it theorizes

consumer subjectivity in a new way (as she
has done in The Overspent American), but in
its recognition of how symbolic consump-
tion in the context of falling consumer prices
has created a profoundly unsustainable
global political economy.

In my view, Schor’s book represents an
invitation and an invocation. It invites us to
explore various aspects of consumption in
theoretically rich ways and to ask interesting
sociological questions that her work raises
but does not try to answer. It invokes us to
confront the social, environmental and spiri-
tual destructiveness of our current economic
system before it is too late.

Reference

Schor, Juliet B. 1999. The Overspent American: Why
We Want What We Don’t Need. New York, NY:
Harper Perennial.

Fighting for the Future of Food: Activists Versus
Agribusiness in the Struggle Over
Biotechnology, by Rachel Schurman and
William A. Munro. Minneapolis, MN:
University of Minnesota Press, 2010. 262pp.
$22.50 paper. ISBN: 9780816647620.

LAWRENCE BUSCH

Michigan State University
Lbusch@msu.edu

Early in my own career, I started to study
issues surrounding agricultural biotechnolo-
gies. At the time I thought that this would be
a project of three to five years duration. But
now, 30 years later, the debates continue.
Rachel Schurman and William Munro have
done an extraordinary job of chronicling the
complex turns of events, as well as the dramat-
ically different settings in which debates over
GMOs have taken place in Europe, the United
States, and Africa. Moreover, they have pro-
vided a fascinating and detailed account of
why activists largely succeeded in Europe,
where mad cow and foot-and-mouth disease
put food issues at the center of everyday poli-
tics, while they were far less successful in the
United States, where no such crises occurred.
In contrast to both these cases, African govern-
ments, made fragile by decades of structural

486 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

adjustment and often dependent on European
markets for agricultural exports, have been
hesitant to adopt GM crops for fear of making
a bad situation even worse. In short, the
authors show that the successes and failures
of the activists and agribusinesses were the
result of (1) their enthusiasm for their cause,
(2) their varying ability to organize support
and to resonate with diverse publics, (3) the
widely divergent situations in which they
found themselves, and (4) exogenous events
over which they had little or no control.

Yet, this said, and despite attempts by the
authors to treat both activists and agribusi-
nesses fairly, the volume suffers to some
degree from a lack of symmetry. In addition
to mobilizing supporters, activist organiza-
tions—despite allegations to the contrary—
are necessarily concerned with their bottom
lines. They must constantly raise funds to
keep their organizations afloat. Indeed, many
observers have noted how fear of losing mem-
bers and funding makes it difficult for activists
to compromise. Similarly, at least some of the
agribusinesses discussed in this volume,
especially Monsanto, have taken on the job of
‘‘saving the world.’’ Indeed, the authors cite
an ‘‘August 2008 editorial in the pro-
biotechnology journal Nature Biotechnology
[noting that] the claim that transgenic tech-
nologies offer the most promising means of
healing, feeding, and fueling the world is
‘an outrageous act of faith bordering on the
religious’’’ (p. 182). In short, while large cor-
porations and activist organizations are dif-
ferent, especially with respect to their means
of funding, the differences between them are
far less than might be thought at first glance.

The authors also borrow the term ‘‘life-
world’’ from the phenomenology of Schutz
and Husserl to describe the different taken-
for-granted worlds in which activists and agri-
businesses find themselves. They note that
‘‘[t]he significance of a lifeworld for under-
standing social action is that it generates, and
naturalizes, certain broad visions of the world,
as well as interpretations of specific phenome-
na. These, in turn, predispose people to partic-
ular types of behavior’’ (p. xvii). But phenom-
enologists have been quick to add that the
‘‘natural attitude’’ can always be overcome
by a ‘‘philosophical attitude.’’ In other words,
lifeworlds are not fixed and unalterable.
Even those who share a given lifeworld may

disagree on strategy and tactics to achieve
a given end. Hence, over the years I have
attended many biotechnology conferences
where executives in other ‘‘life science’’ com-
panies privately groused that they found Mon-
santo’s approach to be clumsy and wrong-
headed. And, most anti-biotech activists were
appalled by the acts of arson committed by
members of the Earth Liberation Front.

Finally, although the entire GMO debate
was and remains intimately linked to
science—to genetics and genomics, but
also to conventional plant breeding and
agroecology—it is unfortunate that the vol-
ume says little about the science. STS schol-
ars have been arguing for many years that
science is politics by other means. As the
authors point out, there were and are scien-
tists on all sides of the GMO debate. The
claims they made have been a central part
of the messages of both supporters and
detractors of the new technologies. The Envi-
ronmental Protection Agency hearings after
the Starlink fiasco are a case in point: scien-
tists on the committee argued that the data
provided by Aventis simply failed to answer
the key regulatory questions. In a different
vein, the authors note the rapacious attack
on John Losey, a young biologist who inno-
cently published an article in Nature (‘‘Trans-
genic pollen harms monarch larvae,’’ Nature
399: 214, 1999) noting that Bt maize killed
monarch butterflies. But it was one case
among many. For example, George Monbiot,
writing in The Guardian (May 14, 2002, p. 15),
provided evidence that the harsh criticism of
the work of microbial ecologist Ignacio
Chapela was the result of a disinformation
campaign orchestrated by a public relations
firm—what might be called ‘‘unsound
science’’—including some apparently ficti-
tious biotech supporters, and likely instigat-
ed by Monsanto. More recently, a group of
entomologists wrote an open letter to the
USDA complaining of their inability to con-
duct environmental research on GMOs. In
short, if the activists occasionally made over-
blown claims about the risks of biotechnolo-
gies, supporters of the new technologies
have made at least as many overblown pos-
itive claims and have worked hard to keep
doubting scientists at arm’s length.

In sum, this volume provides an excellent
account of many of the complex twists and

Reviews 487

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

turns of the GMO debates in the United
States, Europe, and Africa over the last thirty
years. But the story it tells needs to be supple-
mented by inquiries into the corporate activ-
ism present at Monsanto and elsewhere, as
well as a fine-grained analysis of the twists
and turns of the science involved.

Challenging Neoliberalism in Latin America, by
Eduardo Silva. New York, NY: Cambridge
University Press, 2009. 318pp. $27.99 paper.
ISBN: 9780521705721.

SARAH BABB

Boston College
Sarah.babb@bc.edu

A scant decade ago, Latin America seemed
to have arrived at the end of history. Across
the continent, state interventions in national
economies had been dismantled—trade bar-
riers lifted, public enterprises privatized,
regulations and subsidies removed. Social
groups that had once succeeded in insulating
themselves from market forces, such as labor
unions, were too weakened by the mighty
tides of economic globalization to resist.
This move to a liberal economic arrangement
coincided with a widespread transition from
authoritarian political arrangements to for-
mally democratic ones. Free-market democ-
racy seemed to have arrived to stay.

And then suddenly history came roaring
back to life. In country after country, move-
ments rose up in popular protest and used
democratic means to overthrow neoliberal
governments and bring to power leaders,
such as Venezuela’s Hugo Chávez and Boli-
via’s Evo Morales, who implemented ambi-
tious programs of reform. Liberal democracy,
Eduardo Silva suggests, is not nearly as dem-
ocratic as its neoliberal proponents make it
out to be. Democratically elected govern-
ments can exclude subaltern groups, renege
on their promises for reform, and repress
popular mobilization through such means
as imposing martial law. But liberal democ-
racy also may, under some circumstances,
provide popular groups with the tools to car-
ry out campaigns of resistance and reform. In
this respect, Challenging Neoliberalism in Latin
America seems to echo the observations of
T.H. Marshall, who explored the ways in

which civil and then political citizenship
paved the way for social citizenship and
the social democratic welfare state.

However, the central message of this book
is not about democracy, but rather about
markets. Silva argues that Latin America’s
reformist tide is best interpreted as a Pola-
nyian reaction to commodification—
a demand by subaltern groups and their
allies for protection from corrosive market
forces. Polanyi paid scant attention to the
conditions under which reactions to ‘‘market
society’’ could triumph, but Silva is interest-
ed precisely in why they appear in some
cases but not in others. To this end, he com-
pares four countries that rode the crest of
anti-neoliberal popular mobilization (Argen-
tina, Bolivia, Ecuador, and Venezuela) with
two that appeared to buck the trend (Chile
and Peru).

There are five key points in Silva’s compar-
ative and historical argument. First, move-
ments against market society appeared in
counties where states were utterly failing to
respond to the demands of subaltern
groups—a condition Silva argues that was
present in all his cases but Chile (which at
the time was engaged in a program of social
democratic reform in the wake of the end of
the Pinochet dictatorship). Second, anti-
neoliberal coalitions flourished where liberal
democracy afforded ‘‘associational space,’’
a condition that was absent in Peru under
the authoritarian Fujimori regime. Third,
the power of these coalitions was enhanced
where economies were dogged by crises
and intractable problems of unemployment
and marginalization. Organized industrial
labor, though diminished, successfully
allied with new types of social movement
groups—such as neighborhood associations,
public sector unions, and indigenous
organizations—to deploy new tactics, such
as disrupting transportation through road-
blocks. Fourth, movements succeeded where
they were able to build cross-class coalitions
for reform, and failed where armed conflict
prevented such coalitions from forming—
most obviously in Peru, but also periodically
in Venezuela, which was plagued by the per-
sistent threat of military coups after 1992.
Fifth and finally, anti-neoliberal movements
were successful where they were able to
frame their demands in ways that brought

488 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

diverse interests groups together under
a common purpose.

This book is among the first scholarly
monographs to tackle the monumental task
of deciphering the underlying meaning of
Latin America’s dramatic turn to the left at
the beginning of the twenty-first century.
There will undoubtedly be other books and
alternative interpretations. For sociologists,
however, Silva’s book may be the most useful
of the lot. Silva is one of a number of political
scientists who are leavening their work with
theories from sociology and anthropology,
which gives his book interdisciplinary
appeal. Some sociological readers may thirst
for denser and more explicit connections to
literatures in historical sociology, social
movements, and social theory, but the con-
nections are clearly there to be made. Anoth-
er winning feature is Silva’s unabashedly
normative stance. He is clearly a critic of neo-
liberalism, and although the details of the six
historical narratives may be difficult for
some readers to comprehend, the central
thrust of the moral argument—that unfet-
tered markets are socially harmful and gen-
erate resistance—will come through loud
and clear. Consequently, this book may be
useful in undergraduate classes. Even those
who are unconvinced by Silva’s analysis
will find much to discuss here.

Refiguring Mass Communication: A History, by
Peter Simonson. Champaign, IL: University
of Illinois Press, 2010. 261pp. $25.00 paper.
ISBN: 9780252077050.

MARIAN ADOLF

Zeppelin University, Friedrichshafen
marian.adolf@zeppelin-university.de

Peter Simonson describes his study as
a ‘‘kind of contextually focused, communi-
cative history of ideas about mass communi-
cation’’ (p. 7). Crossing disciplinary bound-
aries and structured along five biographical
sketches, Simonson delves into the rich cul-
tural, political and scientific history of mass
communication. His treatment goes to show
that, as is often the case with such large, his-
torical concepts, it is the respective phenom-
enological focus, the particular methodolog-
ical approach and the inevitable, inherent

normative framing that shape one’s research.
As such, the study offers a much-valued
insight into the cultural sensibility of seem-
ingly straightforward (scientific) terms and
might be read as a biography of mass commu-
nication itself. The author retroactively
applies the concept to various modern and
pre-modern occurrences and observations—
in an act of immense enlargement of the
term itself. By doing so, Simonson wants his
five essays to contribute to a ‘‘third way of
communication study’’ (p. 7), between social
scientific and critical culturalist approaches.

The first essay focuses on David Sarnoff,
who was the public face of the Radio Corpo-
ration of America (RCA) in the early days of
American broadcasting. Simonson tells the
story of how ‘‘mass communication’’ was
coined as a new, original term amidst the
fight over the airwaves and rhetorical efforts
to create a new public institution on the basis
of personal, political and corporate interest
(p. 12f). Selling radio as a powerful one-way
means of propaganda to those so inclined
and as a democratic all-to-all medium to
others, Simonson hints towards the crucial
rhetorical underpinnings of the then, new
mass communication technology.

This is where the author starts a journey to
a much broader understanding of mass-
communication. Having divided its various
semantic dimensions into his own tempo-
spatial matrix, his definitional work results
in ‘‘five species’’ of mass communication
(pp. 24–25). Especially for the communica-
tion scholar this is an eyebrow-raiser, but
the reader who chooses to stay on board is
in for a highly informative ride.

Simonson ventures back in time to look for
alternative meanings of mass communica-
tion. He happens upon the Catholic religious
service—Mass—and thus to one of its early
theorists, the first Christian theologian, Paul
of Tarsus. Paul’s version of mass communi-
cation laid a theological foundation for the
Christian faith and managed to unite a dis-
persed, inhomogeneous following of what
was to become a world religion. Here, the
Body of Christ serves as ‘‘the medium of
the masses [. . .] a medium through which
the mass of believers were put in communi-
cation with one another, across lines, in col-
lective religious affirmation grounded in
the sharing of the bread’’ (p. 51).

Reviews 489

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

We are then taken to rural Long Island, the
birthplace of Walt Whitman, ‘‘poet of the
crowd’’ (p. 59), the flâneur of young New
York whom Simonson sees embodying his
own kind of mass communication. Whit-
man’s journalistic work and artistic
oeuvre—most importantly Leaves of Grass—
are discussed as a polytheistic, democratic
and libertarian vision of someone who loved
‘‘the crowd’’—hoi polloi that others feared
and distrusted. Simonson relates the life
and times of Whitman, sympathetically cast-
ing him as a hands-on, working-class person
with an artistic sensibility, a healthy love of
God and his fellow man, and a commoner-
gone-poet who observes the urban world
around him with a quasi-sociological gaze.

Next in line is Charles H. Cooley who is,
according to Simonson, not only the first
scholar to develop a social theory of commu-
nication, but also the most neglected theorist
of this tradition. Again, Simonson delivers
a compact and sympathetic biographical
account that helps the reader understand
where Cooley ‘‘writes from’’ and how he
came to put forward his own notion of com-
munication as the Great Life, ‘‘a kind of mass
communication writ large, a communicative
totality of cultural and moral striving that
encompassed and was born through the
individual and the collective efforts of
humanity past, present, and future’’
(p. 116). Cooley’s is a progressive if frail faith
in a greater order and the totality (the mass)
of people, that makes up the backdrop of all
human activity, sometimes revealing itself,
if we can summon up the sensibility to
behold it.

The great Robert K. Merton is up next.
Apart from being one of the pioneers of
the familiar understanding of mass
communication—especially in his collabora-
tions with Lazarsfeld—Merton’s unpub-
lished work also hints at other, ‘‘nonparadig-
matic species’’ of mass communication
(p. 154). Among Simonson’s examples is
a study of letters calling for Dwight Eisen-
hower to run for president in 1948, an
instance of mass communication as commu-
nication from the masses; and another man-
uscript resulting from a study in urban soci-
ology that focuses on the communion of
black and white women at the laundry facil-
ities in housing projects.

The book ends with an ethnographic and
personal piece on the county fair that Simson-
son reads as another instance of mass com-
munication, as a rural ekklesia, a ‘‘ritual of
democratic mass communication’’ (p. 165),
a place where communication is once again
embodied and immediate in all its many-
faceted manifestations while still pointing
beyond mere presence to a unity of a demo-
cratic people.

Simonson develops his argument by
expanding existing concepts, enlarging the
understanding of theory and providing a dis-
tinctive methodical setting (pp. 24–28, 181f).
First, in order to work with his sample of pro-
tagonists of such mass communication, he
needs also to expand the idea of the theo-
rist/theory ‘‘to include all manners of reflec-
tive interpretation-cum-representation of
communicative phenomena’’ (p. 183). Sec-
ond, representing the various strands of
mass communication developed in opposi-
tion to the dominant understanding, Simon-
son chooses individual representatives, who
play ‘‘multiple historiographical roles—as
thread ends, agents, representative figures,
models and conversationalists, among
others’’ (p. 25). As such they provide entry
points to particular, historically and socially
situated and representative discourses of
their time and social setting. Third, these
individuals are then observed as to their
media of invention, which means any typical
practice through which they interfere with or
take part in discourse: ‘‘bodies, workplaces,
oral performances, modes of physical move-
ment, reading, conversational relationships,
and technologies of literacy, among other
enabling-and-constricting media’’ (p. 185).

This book is a very interesting—sometimes
rather unusual—approach to the questions
of social and communication theory. Unor-
thodox in approach and method, it provides
a rich picture of mass communication across
the ages, across people and subject(ivitie)s,
communicative modes and conceptualiza-
tions of a medium. Simsonson manages to
stir the routinized gaze of the theorist of com-
munication. Hardly a chapter goes by in
which the author does not manage to evoke
wrinkles on the reader’s forehead, contradic-
tion or silent nods. If for no other reason, this
book is recommendable to those interested in
rich biographical sketches of some of the

490 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

most fascinating proponents of early social
science.

Seeking Spatial Justice, by Edward W. Soja.
Minneapolis, MN: University of Minnesota
Press, 2010. 256pp. $24.95 paper. ISBN:
9780816666683.

J.S. ONÉSIMO SANDOVAL

Saint Louis University
jsandov3@slu.edu

As I read Seeking Spatial Justice, I was
reminded of a famous quote from Karl
Marx, ‘‘The philosophers have only inter-
preted the world, in various ways; the point
is to change it.’’ Edward Soja reminds the
reader that spatial justice is not only a philo-
sophical concept to be debated in classrooms,
city halls, and state houses, but also is an out-
come that should be pursued actively to
change the contradictions in quality-of-life
outcomes for individuals who live in differ-
ent geographies of the city.

Soja builds his theory on the basic premise
of urban struggles for contested space. To
study these urban struggles, he argues that
social scientists need to move away from
the traditional academic analytical lenses
(i.e., history and sociology). He encourages
social scientists to adopt a spatial conscious-
ness that will make them aware of the social
hierarchy of the city that is spatially orga-
nized. Soja argues that social scientists need
to step back and critically challenge the way
they have been trained to study the city. If
we are to understand the nature of the city,
we must make ourselves aware of the out-
comes of spatial injustice and the processes
that augment an economic, political, and
social environment, which are used to main-
tain the unjust geographies of the city.

Soja suggests that one method to achieve
a spatial consciousness is to have an ontologi-
cal reorganization. Our understanding of the
city is fundamentally biased toward the social
and historical narratives of how humans expe-
rience happiness and misery in the city. Soja
argues that this bias toward the social and his-
torical dimensions of knowledge downplays
an equally important dimension of our knowl-
edge, which is space. According to Soja, ‘‘we
are spatial beings from birth,’’ and through

our life, we are embedded in social and eco-
nomic processes, where we actively participate
in creating, shaping, and transforming the
spaces we use. We are shaped by our geogra-
phies that surround us and we are continuous-
ly shaping the geographies around us. Accord-
ing to Soja, recognizing this third dimension of
knowledge will provide new avenues of
describing spatial justice, but more important-
ly this knowledge will empower people to
change unjust geographies.

Soja’s concept of spatial justice is as diffi-
cult to define as is beauty. Refusing to give
a ‘‘cookbook definition’’ of spatial justice,
he leaves us to use our social and historical
imaginations, especially for those individu-
als who have not developed a spatial con-
sciousness, to ponder the principal charac-
teristics of spatial justice. My impression is
that there are four characteristics associated
with Soja’s spatial justice concept.

The first characteristic of spatial justice is
spatial consciousness. How we imagine the
city and the geographies that make up the
city depends, in large part, on our ontological
understanding of human life in the city.
Space in the city is not neutral. Where you
live has a tremendous impact on your values,
norms, and life expectancy. We are social
actors engaged in writing a collective history
of justification of how geographies of exclu-
sion and geographies of privilege were
created.

The second characteristic of spatial justice
is the ability to change geographies. Soja is
correct to say that we are spatial beings, how-
ever the geographies we use and shape may
be a direct function of the weighted influence
of racial discrimination, sexism, and xeno-
phobia. As the U.S. Census releases the 2010
numbers for each state, lobbyists, politicians,
and community activists are getting ready to
fight for space. Literally overnight, millions
of Americans will have to adapt to the new
political spaces of representation based on
the new geography of political power. How
these new political boundaries are drawn
will empower groups of individuals and dis-
enfranchise other groups of individuals.
Gerrymandering is one example presented
by Soja of how changing geographies have
meaningful and life-altering impacts.

The third characteristic of spatial justice is
participatory democracy. In an effort to

Reviews 491

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

defend or justify his theory, Soja introduces
several case studies that illustrate how
important participatory democracy is to spa-
tial justice. Spatial inequalities do not change
by themselves. People need to fight for the
contested spaces. He also suggests that the
image of the neutral and objective armchair
scholar who writes about the city needs to
change. Scholars need to be in the forefront
of the seeking spatial justice movement and
use their research capacity to create more
opportunities for participatory democracy
in their research (i.e., action research). Schol-
ars need to marshal social and economic
resources to support progressive movements
to change geographies that produce destruc-
tive quality-of-life outcomes.

The fourth characteristic of spatial justice is
sustainability. Soja makes clear that seeking
spatial justice must be viewed with a holistic
long-term goal to unite the different forces of
participatory democracy if they want to
change the social production of unjust geog-
raphies. Soja argues that the success of any
spatial justice movement will depend on its
ability to create coalitions with different
movements across different geographic
scales.

With the rapid urbanization of the popula-
tions across the world, Seeking Spatial Justice
is a timely book that reminds us that space
matters. Some of us who live in privileged
spaces have the luxury to debate the ideas
of spatial justice. However, for the great
many of people who live in the unjust geog-
raphies of the city, spatial justice is a matter
of life and death.

Culture and the Middle Classes, by Simon
Stewart. Surrey, UK: Ashgate, 2010. 193pp.
$99.95 cloth. ISBN: 9780754675334.

HSIN-HUANG MICHAEL HSIAO

Academia Sinica, Taiwan
michael@gate.sinica.edu.tw

A careful search of recently published books
on Western middle classes reveals two dif-
ferent themes and related tones. One is the
historical discovery of the emergence of the
middle class in Europe and America from
the late eighteenth century, and the other is
the current depiction of today’s middle

classes in the West. The historical search is
charged by optimism and assurance when
exploring the birth and growth of the first
generation of such a new class, while the cur-
rent portrayal is colored by pessimism and
skepticism as witness to the falling and
decline of this class after more than 200 years
of its existence.

The purpose of this new book by Simon
Stewart is a rather moderate one. Though
Stewart does intend to look for the historical
origins as well as to sketch the current situa-
tions of the English middle classes, he is more
keen to characterize the middle classes in dif-
ferent distinguishable types in terms of cul-
ture and taste. Also, the author dismisses
Beck’s decline-of-class argument and Gunn
and Bell’s middle class-in-decline narrative
by asserting that the middle class could still
be able to retain the distinction and domi-
nance over other lower classes and maintain
their class position as a prestigious and favor-
ably positioned social group. The middle
classes, as repeatedly argued by the author,
do not constitute a cohesive and homoge-
neous middle class; instead, they are forming
diverse and dominant social groups able to
deploy, store, and defend large volumes of
various forms of capital, keeping their strong
position vis-à-vis others.

In the first three chapters, the author
cited abundant and sometimes excessively
detailed related research literature to portray
the historic rise and its relevant institutional
context, salient cultural features, and life-
styles of the middle classes in Britain since
their heyday in the 1870s to the early 1990s.
Many readers will find the synthesized mate-
rials a useful and instructive aid toward
familiarity with current theorizing on the
middle class.

Following Raymond Williams’ definition
of culture as ‘‘a whole way of life’’ and Pierre
Bourdieu’s notion of ‘‘taste,’’ in Chapters
Four and Five, the author then proceeds to
present the findings of his primary research
of middle-class ‘‘cultural practices and taste’’
in Horsham, West Sussex in the heart of the
English home-counties. In fact, the materials
and analysis in those two chapters are the
centerpiece of the whole book, which is really
focused on the characterization of middle-
class culture in today’s British class structure.
The cultural profiling of his 100 respondents,

492 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

who were an audience of theatregoers, is
interesting and not difficult to appreciate.
The ‘‘silver disposition’’ is the term used in
the two chapters by the author to describe
the Horsham middle-class cultural practice
and taste for plays, concerts, music, books,
and food. They are middle-aged, affluent,
and still preoccupied with that which is
established and conventional. Their taste for
culture does not exactly qualify as highbrow,
nor can it be classified as only middlebrow.
Rather their cultural practices are a mixture
of the classics and the popular or light—the
avant-garde is not their cup of tea.

The cultural practices of the middle-class
Englishmen under analysis swing between
highbrow and middlebrow, yet the Horsham
residents are anxious and fearful about the
eventual loss of countryside due to vast
urban developments. From the description
provided by the author, Horsham middle-
class cultural life is not novelty or excitement
seeking; they are ‘‘more likely to participate
in cultural practices that are embedded in
the legitimate and a sense of institutionalized
prestige that has accrued over time’’ (p. 135).
Finally, by practicing certain cultural activi-
ties, they are conscious about distinguishing
themselves from those pursuing popular cul-
ture such as watching television and eating
fast food.

Protest is also a cultural practice of the
middle-class tradition of radicalism, as previ-
ously illustrated by Gunn and Bell. In this
book, the author coins another term of ‘‘new
middle class passions’’ to champion and pro-
tect country life, including hunting for sport
as a collective expression of their ‘‘defensive
formation.’’ In Chapter Six, the final chapter,
such middle-class protests in which defen-
sive formations are articulated and enacted
by them are viewed by the author as another
means of distinguishing their prestigious
position from those beneath them. The rural
is presented by the protest movement as
a seat of virtue, a source of middle-class mor-
al construct. An English middle-class valua-
tion indeed.

Having carefully read the whole book,
a serious reviewer would have the impres-
sion that it is a collection of six separate
essays rather than a coherent book with six
integrated chapters. As already pointed out
earlier, this book heavily cited much existing

literature to substantiate the author’s claims
on English middle-class cultural practices.
As a consequence, the original empirical
data and their analysis tends to be too light
and sometimes falls short of sophistication
and articulation. Nevertheless, from a com-
parative perspective, this book does present
a useful insight into the growing analysis of
middle-class culture in the non-Western con-
text, such as Asia.

Activist Scholarship: Antiracism, Feminism, and
Social Change, edited by Julia Sudbury and
Margo Okazawa-Rey. Boulder, CO:
Paradigm Publishers, 2009. 237pp. $32.95
paper. ISBN: 9781594516092.

DAYO F. GORE

University of Massachusetts, Amherst
dfgore@wost.umass.edu

As I sit down to write this review, major pro-
tests are intensifying at the University of
Puerto Rico, where students and faculty con-
tinue to resist increasing fees and shrinking
programs in the face of threats and police vio-
lence. Although garnering little attention in
the U.S. media cycle, these protests stand as
a stark reminder that in the current climate,
universities do not provide a safe escape
from, but are deeply enmeshed in and
shaped by, broader political and economic
currents. The provocative and engaging
anthology Activist Scholarship: Antiracism,
Feminism, and Social Change, edited by Julia
Sudbury and Margo Okazawa-Rey, uses
this framing of the university as deeply
imbricated with local and global politics
as a starting point to examine the possibili-
ties and complications of doing activist
scholarship.

In the introduction, Sudbury and
Okazawa-Rey situate their collection within
a political context that has seen North Amer-
ican universities emerge as crucial sites of
inclusion and diversity with the develop-
ment of women and gender and ethnic stud-
ies departments, as well as sites of social
inequality complicit with state violence and
a neoliberal agenda of privatization and
global capital. The tensions, questions, risks,
and rewards that arise for activist scholars
seeking to negotiate such seemingly

Reviews 493

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

contradictory tendencies are addressed in
their collection of eleven essays that are
divided into four parts: Revealing Complici-
ties, Generating Insurgencies; Emancipatory
Methodologies; Teaching as Radical Praxis;
and Living with Contradictions. These
essays center the voice of mostly tenured or
tenure-track academics who have long been
committed to ‘‘the production of knowledge
and pedagogical practices through active
engagement with, and in the service of pro-
gressive social movements’’ (p. 3).

Part I starts with a bang as Julia Sudbury’s
opening chapter ‘‘Challenging Penal Depen-
dency’’ and Andy Smith’s essay ‘‘Native
Studies and Critical Pedagogy,’’ set the tone
for the entire collection. Sudbury reveals
‘‘the social relations of knowledge produc-
tion’’ that make academia a contradictory
site for prison abolitionist work and uncovers
the complicity between the university and
the prison. Andy Smith provides a trenchant
critique of native studies scholarship that
emphasizes a politics of representation both
in terms of native bodies and epistemologies.
Arguing that such scholarship and politics
often bring diversity into the academy, while
leaving intact colonizing structures of the
academic industrial complex (referred to in
the collection as the educational industrial
complex or EIC), both essays present a sharp
analysis of the limitations of the academy as
an activist space—such as institutional
efforts to co-opt scholarship and the experi-
ences of people of color to support research
agendas and a narrow model of multicultur-
alism—while mapping potential strategies
for resisting these institutional forces and
engendering radical transformation. This
emerges as a key framing in many of the
chapters, where the authors detail limitations
but still convey their energetic investment
and belief in the transformative power of
community activism and critical analysis.

The essays in Part II illustrate how such
activism and analysis can produce real victo-
ries and critical insights. In particular, Mieko
Yoshihama’s chapter on the success of an
action research project in addressing domes-
tic violence in Japan during the 1990s demon-
strates that the right circumstances and con-
nections can produce profound changes in
social practices and government policies. In
Chapter Five, ‘‘Solidarity Work in

Transnational Feminisms,’’ Linda Carty and
Monisha Das Gupta outline the struggles
involved in making such circumstances and
connections possible. They explore the ten-
sions around resources and solidarity that
plague many North-South transnational
feminist conferences and organizing efforts.
The authors detail these pitfalls to argue for
a transnational feminist politics more
attuned to class politics in the North and
‘‘the transnational dimensions of activism
in seemingly localized spaces’’ (p. 101).

The remainder of the collection builds on
many of the critical insights and tensions out-
lined in the early chapters by examining how
activist scholarship is translated and tested
within the classroom as well as everyday aca-
demic life. In Part III, ‘‘The Power and Limits
of Teaching Transnational Politics and Histo-
ries,’’ is evocatively discussed in Piya Chat-
terjee’s ‘‘Transforming Pedagogies,’’ as the
author struggles to develop a transnational
pedagogical model as a South Asian scholar
teaching in a racially diverse U.S. university
and a research-activist organizing with wom-
en workers in a tea plantation classroom in
North Bengal, India. Another essay in Part
III by Glenn Omatsu outlines his efforts as
a longtime union organizer and grassroots
activist to use anticolonial pedagogical meth-
ods to politicize an increasingly popular ped-
agogical model aimed at connecting the
classroom with local communities.

In Part IV, the collection comes full circle as
the final two chapters recount the editors’
personal experiences negotiating and com-
ing to terms with the contradictions that
emerge for them as activist scholars of color
with shifting positions of privilege and mar-
ginalization within the academy and broader
communities. Michael Hames-Garcı́a writes
on the ‘‘Three Dilemmas of a Queer
Activist-Scholar of Color’’ and Margo Oka-
zawa-Rey discusses her ‘‘Solidarity with Pal-
estinian Women’’ as a Japanese African
American feminist.

Although some of the chapters in the book
are stronger than others, Activist Scholarship
is a readable and informative collection
that blends theory, organizing experiences,
and personal narratives. It also sustains
common themes, including the relationship
between the global and the local, challenging
an emphasis in colleges and universities of

494 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

working on communities not with commu-
nities, and theorizing activism that draws
connections and builds solidarity across
boundaries of difference, across a broad
range of scholarship and activism. In the
end the collection fulfills its goal of provid-
ing a detailed discussion that makes activist
scholarship ‘‘visible’’ as a ‘‘viable mode of
intellectual inquiry and pedagogical praxis’’
(p. 3). Indeed, the theoretical clarity and mix-
ture of personal experiences and scholarly
research makes the collection ideal for
courses in feminist and queer theory, women
and gender studies, and the study of social
movements.

Globalization and Families: Accelerated
Systemic Social Change, by Bahira Sherif
Trask. New York, NY: Springer, 2010.
220pp. $129.00 cloth. ISBN: 9780387882840.

GILI S. DRORI

Stanford University
drori@stanford.edu

The universality of ‘‘family’’ conceals the
many forms which families take (nuclear
and extended, monogamous or polyga-
mous), the many social roles assigned to
this social institution (procreation, economic
production, socialization), and the many
meanings poured into it (emotional comfort,
tribal bonding, repression and social control).
Bahira Sherif Trask’s book, in considering the
family within the context of globalization,
nicely addresses the multiple facets of this
ubiquitous social institution. And she adds
the analytic prism of gender to analyze
thoughtfully and thoroughly the relationship
between globalization and families.

Not to flatten complexity and conflate con-
cepts, Trask layers the discussions of global-
ization, families, and gender. Seeing the the-
oretical and empirical intricacy of each of
these notions, Trask takes care with the reifi-
cation of social categories: universal con-
cepts, from family to childhood to work, are
scrutinized as hegemonic constructs which
often constrain agency and voice. Indeed,
the book begins with Part I, devoting this first
third of the book to definitions and theories
of globalization (Chapter One), families
(Chapter Two), and gender (Chapter Three).

Part II examines in detail the linkages
between globalization and particular topics
from the list of issues that are core to the
sub-discipline of sociology of the family.
Each of the chapters follows a similar ‘‘fun-
nel’’ logic: it starts with a review of global-
ization and the particular topic, then pro-
ceeds to offer a gendered perspective on
globalization and the topic, then delves
into analysis of implications of the global-
ization topic link for families. For example,
Chapter Four is devoted to the issue of
migration, reviewing current patterns of
global migration, the impact of such migra-
tion patterns on social arrangements, the
gendered nature of global migration, and
the role of families in global migration and
the impact of global migration on families.
In a similar fashion, Chapter Five concerns
matters of work, starting with a general
review of ‘‘work’’ and of global labor trends,
then proceeds to review the feminization of
the labor force, and concludes with an anal-
ysis of work/life (im)balance and intra-
household uneven attention to care work.
Subsequent chapters, analyzing childhood
(Chapter Six) and aging (Chapter Seven),
follow a similar rhetorical-cum-analytic
style. In each such chapter, Trask analyzes
economic, political and cultural dimen-
sions: economic analyses refer to remittan-
ces and labor force structure, political anal-
yses refer to regulation and the public
space, and cultural analyses to attitudes
and identity. These chapters are rich with
tales from different countries and world
regions, with ample data offered in review
of cross-national and historical patterns.

To broaden the scope even further, Part III
adds a consideration of mechanisms and tra-
jectories of globalization and families. In the
three chapters included in this part, Trask
considers the role of the state, policy, and
social action. Here, she delves into the
concomitant effects of twentieth century
globalization—itself entangled with capital-
ism, growing inequalities, and decolonial-
ism—on the welfare state and, mediated by
a complex array of global governance, on
women and families. Here Trask completes
the framing of her book: she concludes with
insights about the role of the modern state,
itself challenged by globalization, for fami-
lies, women and social inequality, therefore

Reviews 495

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

reaching back to her opening arguments,
drawing from Bourdieu’s work, that domes-
tic life and private life are not insulated from
their wider social sphere. In this way, Trask’s
analytic tone throughout this book joins
a chorus of sociological work that combines
scholarship with public agenda.

Throughout these discussions and analy-
ses, Trask’s primary considerations are of
gender, power and inequality, with notions
of hierarchy, conflict, exclusion, and bound-
aries dominating her discussions. The main
arguments are that ‘‘both globalization and
families are each distinctly politicized phe-
nomena’’ and that ‘‘a gendered analysis of
globalization reveals that this phenomenon
has implications for the construction of femi-
ninities and masculinities on a global level
and that the process of globalization is itself
a gendered one’’ (pp. vii and viii, respective-
ly). Note her use of the plural form for most
terms, befitting her commitment to problem-
atize hegemonic or static social constructs.
The book’s goal is, however, a humble one:
to link the otherwise separate discourses and
scholarships of globalization and of families.
Trask convincingly argues for such a link
and for the importance of a holistic approach
to both bodies of work.

Despite the obvious import of this work to
any academic discussion of globalization,
Trask’s work here is, in most respects, tradi-
tionally sociological. She is emphasizing
core matters for the sub-discipline of sociol-
ogy of the family by highlighting the issues
of life course, childhood and aging, inequal-
ity and gender. Yet, in intersecting families
with globalization, Trask wrestles with the
nature of contemporary and global social
change. While much-needed attention is
given to matters of rights and the market,
this book nevertheless does not engage
with other issues that are core to the tradi-
tional sociology of the family. For example,
there is no consideration of family rituals,
either formal (marriage, custody) or infor-
mal (life course celebrations, kinship rit-
uals); similarly, sex and reproduction are
considered only in a short and underdevel-
oped manner. Most importantly, the treat-
ment of male roles (as men, fathers, and hus-
bands) and of masculinity, while promised
equal weight, is unfulfilling and suggestive.
Otherwise, this is a thorough and organized

book, which engages discussions of family
and gender with the scholarship and
research on the most profound and power-
ful of social processes, namely globalization.

Theorizing Identities and Social Action, edited
by Margaret Wetherell. London, UK:
Palgrave Macmillan, 2009. 269pp. $100.00
cloth. ISBN: 9780230580886.

Identity in the 21st Century, edited by
Margaret Wetherell. London, UK: Palgrave
Macmillan, 2009. 261pp. $95.00 cloth. ISBN:
9780230580879.

JOHN P. HEWITT

University of Massachusetts, Amherst
hewitt@soc.umass.edu

Identity is a challenging topic. Theorizing
about identity, and even occasionally study-
ing it in vivo, has preoccupied American soci-
ologists and social psychologists, particular-
ly those identifying as symbolic interaction-
ists. Real or imagined changes in the nature
and stability of identity across the nineteenth
and twentieth centuries have been for deca-
des a staple of American sociology, history,
and social criticism. Notwithstanding the
thrall in which it has held many scholars,
identity can be an elusive topic. Studying
identity in action — which is to say, seeing
the connections between what people do
and how they locate themselves and are in
turn located by others — is difficult. Inter-
views and surveys can get people’s identi-
ties ‘‘formulated, sprawling on a pin,’’ Pru-
frock-like, but when they are ‘‘pinned and
wriggling on the wall’’ and doused in the
theoretical preservative du jour, they are
quickly drained of color and life. To examine
how people constructed and located them-
selves generations ago, we must study their
fossil remains in advice manuals, biogra-
phies, and letters — useful, but subject to
multiple layers of inference. And there is
yet another problem: Unlike Humpty
Dumpty, who assured Alice that his words
meant just what he chose them to mean,
a multitude of cacophonous disciplinary
voices vie to define identity, whose meaning
must be reiterated constantly and is always
challenged. ‘Tis brillig, indeed.

496 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

Each of the two volumes under review
contains twelve chapters reporting on a set
of research projects funded by the British
Economic and Social Research Council.
These projects grappled seriously and often
successfully with the challenges of studying
that complex, fluid, often constrained and
sometimes unpredictable ‘‘coincidence of
placements and announcements’’ (to invoke
Gregory Stone’s classic definition) that con-
stitutes identity. Margaret Wetherell’s Theo-
rizing Identities and Social Action deploys
diverse theories and methods to ‘‘...examine
the ways in which individuals are assem-
bled, defined and positioned and how iden-
tities authorise, anticipate, and guide social
action’’ (p.1). The research settings in which
theoretical issues are explored range across
the transition to motherhood, teaching, par-
ticipatory theater, the resolution of neighbor
disputes, citizen action in London, the defi-
nition of civic space in Belfast, and identity
and language in Wales, to name a few.
Researchers employed interviews, experi-
mental theater, conversation analysis, case
studies, focus groups, and other approaches.
They drew theoretical inspiration from
a variety of traditions, with predictably
heavy input from several of the usual sus-
pects, including Pierre Bordieu, Judith But-
ler, Michel Foucault, Stuart Hall, and (for
the conversation analysis contingent) Har-
vey Sacks and Emanuel Schegeloff. Wether-
ell’s Identity in the 21st Century focuses on
the perennial question of change in the sour-
ces and means of constructing identities,
examining ‘‘...how people locate themselves
now, how they make sense of their biogra-
phies and trajectories, and tell their stories’’
(p. 1). Researchers examined social class,
ethnicity, and popular culture in a variety
of settings, including a national social sur-
vey, a Welsh town that had lost its industrial
base, school choices in a middle-class com-
munity, a young men’s prison, young peo-
ple’s drinking practices, and reality televi-
sion. Observation rather than theory is the
main focus in this volume, but Ulrich Beck
and Anthony Giddens find themselves fre-
quently invoked, and several of the chapters
grapple with their theories of individualiza-
tion in contemporary life.

The news about these volumes is both
good and not so good. American sociologists

interested in identity will learn a great deal
about how their peers in the United Kingdom
think about identity, a fair amount about how
identity is constructed, performed, trans-
formed, and managed across the pond, and
not a little about contemporary British socie-
ty itself. They will learn more in some chap-
ters than in others: the four studies reported
in Part I, ‘‘Class and Community’’ of the
21st Century volume are particularly infor-
mative, in part because they make a serious
effort to hold the Beck and Giddens individ-
ualization theories up to the light of evi-
dence. And most engaging in the Theorizing
Identities volume were the two studies that
focus on Northern Ireland — intergroup
contact in one, the definition of public space
in the other. Wetherell’s introductions to
each of the volumes were helpful in drawing
these disparate research topics, theories, and
methods together and clarifying their con-
nections. And kudos to the project as a whole
for making the identity-action linkage cen-
tral to analysis. Identity is an important con-
cept precisely because it is intimately con-
nected to what people do.

On the other hand, the books occasionally
irritate. Although Erving Goffman merits
a few citations, for the most part the authors
seem almost blithely unaware of the contri-
butions of symbolic interactionists in the
United States to the study of identity. This
is less of a problem for American readers,
who will recognize the gaps and omissions,
than for contributors to these volumes, who
would have benefitted from that literature.
There are more things in the study of identity,
dear researchers, than are dreamt of in Judith
Butler’s philosophy and encapsulated in the
term ‘‘performativity.’’ The studies that
employed conversation analysis were not
persuasive of their value. Apart from demon-
strating that identity can, indeed, be
observed in the twists and turns of everyday
conversation, it is unclear what is gained by
that level of analysis. And in a few instances
theoretical perspectives distracted and
obscured rather than focused and clarified,
especially when authors felt bound to lay
down theoretical markers before getting to
the point. The best of the contributions avoid
that occupational hazard of graduate stu-
dents. And finally (and perhaps related to
the previous complaint), a number of the

Reviews 497

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

contributions seem to have been intent on
shattering the myth that British scholars
know how to write with clarity and grace.
Notwithstanding these shortcomings, Amer-
ican students of identity will find these books
interesting and informative, but not
indispensable.

Asian Cross-Border Marriage Migration:
Demographic Patterns and Social Issues,
edited by Wen-Shan Yang and Melody
Chia-Wen Lu. Amsterdam, NE:
Amsterdam University Press, 2010. 257pp.
$49.50 cloth. ISBN: 9789089640543.

FELICITY SCHAEFFER-GRABIEL

University of California, Santa Cruz
fsg@ucsc.edu

The recent anthology, Asian Cross-Border
Marriage Migration, tackles a broad compara-
tive study of marriage migration across
Southeast and East Asian countries. Since
most recent studies on cross-border marriage
migration rely on qualitative accounts of
actors on the ground, this collection of essays
edited by Wen-Shan Yang and Melody Chia-
Wen Lu provides the demographic patterns
of cross-border movements. Marriage migra-
tion has grown rapidly since the 1990s, when
mostly women, but also male migrants,
moved to Thailand, Japan, and South Korea
from China, Vietnam, the Philippines, Indo-
nesia, and even Pakistan. Many of the
authors situate these marriage migrations
within the context of gendered labor migra-
tion, a trend that brings people into intimate
contact. At the same time, several authors
carefully distinguish cross-border marriages
from labor migration as a strategy for long-
term residency or eventual citizenship in
the host country.

As a whole, the articles successfully avoid
reproducing popular scrutiny of foreign
marriages as part of the trafficking trade,
especially pertinent since some Asian states
respond positively, and even financially sup-
port cross-national marriages as part of their
solution to declining fertility rates and gen-
der imbalances in particular regions, leading
to a shortage of eligible wives and reproduc-
tive labor (p. 17). That said, several articles
construct their arguments against the state’s

anxious monitoring of cross-border mar-
riages, especially those that cross racial or
cultural divides (except for American or
European marriage migrants). In fact, the
preoccupation of state governance, while
not addressed head-on, is evident in the
very sources used by several authors whose
research into fertility, marriage, and divorce
rates is possible only because specific states
collect detailed records of the intimate lives
of their citizens or those who marry their citi-
zens. This methodological conundrum is not
formally analyzed in the book, except that
the authors draw upon state data to argue
against the popular perception that cross-
border marriage migrants are more fertile
(Chapter Five), use more social resources,
or result in higher divorce rates than local
marriages (Chapter Six).

The deconstruction and re-purposing of
state data provides the book with a strong
methodological grounding and thesis: state
scrutiny of these marriages proves misguid-
ed. Some authors use this official data to
reverse the logic of state scrutiny, and to sug-
gest ways states can better support these
marriages: by lifting immigration restric-
tions, loosening strict guidelines for lan-
guage use and cultural assimilation, and
channeling more funds toward language
acquisition and spouses’ cultural transitions
during the first year or so. Given the book’s
methodological bridging of qualitative and
quantitative data, this strongly-researched
and organized book presents a balanced per-
spective on marriages across uneven eco-
nomic and sometimes racial divides that
honors the agential contours of individual
desires while also accounting for the struc-
tural constraints that confine how individu-
als make decisions. Given the emphasis on
demography, the editors position the ‘‘hard
data’’ more prominently and with more
authority over the qualitative section titled
‘‘Social Issues’’ at the end of the book. This
proves to be a false separation, as the quanti-
tative data relies on qualitative data to put
the numbers into a human framework. The
essays on ‘‘Social Issues’’ bridge ethnogra-
phy and/or interviews with demographic
accounts in order to bolster the scope and
quality of each methodological claim—there
should have been more discussion of these
productive methodological tensions.

498 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

While some anthologies lack a cohesive
focus, this book is striking in its editorial
vision, including the careful way each chap-
ter builds on and expands the scope and
argument of the others. For example, Chap-
ter Three relies on the Japanese census
to compare Japanese foreign marriage
divorce rates and then contextualizes these
data within the global context of feminized
labor migration and immigration restric-
tions against low-skilled immigrants. High
divorce rates for spouses from the Philip-
pines, Thailand, and China, and then lower
rates for those from Korea, Brazil and Peru
provide some clues to explain why migrants
marry Japanese citizens. Many Japanese of
Brazilian and Peruvian descent are permit-
ted to work long-term in Japan, while other
groups face more restrictions and thus are
dependent on marriage for longer-term labor
and residency. In Chapter Four, we see a very
different response by the Taiwanese state
anxious to boost its population’s fertility. In
2005, the Ministry of Interior (MOI) set up
a ‘‘Foreign Spouse Care and Counseling
Fund’’ to pay for medical care, community
services, legal aid, and counseling services
for the swelling number of mainland Chinese
and ‘‘foreign’’ (mostly Vietnamese) brides.
At the same time, the state’s preoccupation
with ‘‘foreign’’ brides comes through in
popular media, and in the state’s careful
documentation of the birth rates and living
conditions of these migrants. Aware of the
popular and state stance that assumes foreign
brides reproduce at a faster rate than others,
the authors use sociological data on race and
fertility rates with African Americans in the
United States to show this has not proven to
be true in the United States or in Taiwan.

The book displays many vexing interpre-
tations of these marriages. Chapter topics
span a range of understudied aspects of
cross-national marriages, including: inter-
views with migrants about their level of
acculturation into Taiwan (Chapter Nine);
an inquiry into the consequence of state
immigration restrictions and childbirth sta-
tistics in relation to divorce rates (Chapter
Six); and the importance of religion in raising
Muslim children for Pakistani immigrant
men who marry women from Japan (Chapter
Ten). The book also shifts the focus from
market-brokered marriages to marriages

brokered by friend and family networks. A
few chapters broach the issue of how these
scattered migration trends create social net-
works, but clearly there is a need for more
research in this area.

The last section of the book addresses the
question: what makes a marriage successful?
This critical inquiry orients the book to seek
alternative solutions for how states can facil-
itate, rather than curtail, these marriages. For
poor women who marry up, women are sat-
isfied if their husbands treat them well, if
they fulfill their role as dutiful daughters
who remit money to family members left
behind, and if they have autonomy over their
bodies, such as the choice of when they want
to have sex with their husbands. Some chap-
ters also suggest that those states with more
restrictive immigration policies may find
higher incidences of marriage procured for
a visa, residency card, or citizenship than
out of the desire for a long-term marriage.
Thus, grounded accounts underscoring
what women are accustomed to and what
they hope for in a foreign marriage help to
shed light on the uneven duration and fulfill-
ment of cross-border marriages.

Society Without God: What the Least Religious
Nations Can Tell Us about Contentment, by
Phil Zuckerman. New York, NY: New York
University Press, 2008. 227pp. $40.00 cloth.
ISBN: 9780814797143.

DARREN E. SHERKAT

Southern Illinois University, Carbondale
Sherkat@siu.edu

Religion and spirituality have been touted
by pundits and scholars as universal solu-
tions to questions about meaning and pur-
pose in human life. Much contemporary
scholarship argues that without the meaning
and purpose provided by religion, people
will be discontented with the materiality
and transitory nature of life. In Society With-
out God, Phil Zuckerman adeptly shatters
this myth by focusing on the existential
awareness and mental well-being of secular
people in two of the least religious nations
of the world, Denmark and Sweden. For
Swedes and Danes, religion is viewed with
skepticism, and while many still claim

Reviews 499

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

a nominal cultural identification with Chris-
tianity, very few adhere to the beliefs of that
tradition. Despite their lack of religiosity,
Scandinavians are quite happy and content,
even in the face of tragedy and death.

Zuckerman conducted nearly 150 in-depth
interviews, mostly with secular people from
various walks of life in a year-long research
project in Scandinavia. Zuckerman’s ethno-
graphic skills are keen, and his subjects speak
in their own voices about topics like the
meaning and purpose of life, and how their
secular worldview provides solace in the
face of death and disability. It is a powerful
work, and Zuckerman did not shy away
from hard questions as he probed how secu-
lar people cope with the death of loved ones,
chronic illness, and impending death.

While Zuckerman’s analyses of secular
meaning-making in Scandinavia are impor-
tant and enlightening, the implied compari-
sons to the United States are often hyperbolic,
and frequently deviate from the key thesis of
the book. This work tells us mostly about the
secular majority in Scandinavia, and compari-
sons to the United States cannot be investigat-
ed with these ethnographic data. Indeed, it
seems quite likely that Zuckerman’s findings
about meaning and contentment among Scan-
dinavians would also ring true for the 20 per-
cent of Americans who reject religious beliefs
and identifications. The tangential compara-
tive discussions are made more annoying by
the fact that Zuckerman does not adequately
situate his investigation in the literature on
religion and well-being. Zuckerman does not
directly address the claims made by scholars
who seem to prescribe religion for health and
well-being, and this prevents him from being
able to demonstrate how and why religion
has no bearing for positive functioning among
secular people in Scandinavia (or in the United
States, for that matter). Instead, Zuckerman
appeals to macro-level indicators of social dys-
function in the United States and social harmo-
ny in Scandinavia, which is far afield from the
crux of a study on individual-level content-
ment with life.

Researchers in the United States have typ-
ically found that most of the positive influen-
ces of religion are produced by social support
generated in religious organizations. Zucker-
man could have focused on how the secular
social institutions facilitate community and

connections in Scandinavia. Zuckerman
brings these into play in a few places, but
they tend to appear wistfully in the interview
data. In the United States, we lack truly
‘‘social’’ capital—and instead have collective
capital tied mostly to specific religious
groups—which exclude non-members from
their benefits. In Scandinavia, it seems as if
alternative social institutions provide genu-
ine social capital, inexclusive of sectarian
commitment.

Another shortcoming in Society Without
God is the unsystematic presentation of
quantitative data on religiosity across
nations. Zuckerman quotes many statistics,
but almost never references data sources or
seriously engages the implications of the
quantitative distribution of religious identi-
fications, participation, and beliefs. This fur-
ther undermines the credibility of his macro-
comparative statements, since the book lacks
a concrete foundation for making the com-
parisons. Sweden and Denmark are not soci-
eties without gods. Not only do large frac-
tions of the population maintain nominal
religious identifications, sizeable pluralities
are genuinely committed to religious beliefs
and organizations. Zuckerman acknowl-
edges this continued presence of the com-
mitted religious, and he even provides inter-
views with some true believers—but this is
done mostly to identify them as aberrations.
Further, with the growth of the free churches
over the last several decades along with
immigration from more religious nations, it
is likely that committed religious people
make up about the same proportion of the
Scandinavian populations as secular people
do in the United States.

Despite these drawbacks, Society Without
God is a well-written and engaging book,
and should attract a varied audience. Under-
graduates will be able to read it with ease.
The ethnographic quality and synthesis jus-
tifies attention from methodologists, as
Zuckerman did a fabulous job of structuring
the presentation of volumes of data in a suc-
cinct yet thorough manner. Sociologists of
religion will find this a high priority book
on secularism. Society Without God will also
be popular with an educated public seeking
to understand secularism and the moral cul-
ture of Scandinavia, and by reflection their
difference from the United States.

500 Reviews

Contemporary Sociology 40, 4

 at PENNSYLVANIA STATE UNIV on September 16, 2016csx.sagepub.comDownloaded from

http://csx.sagepub.com/

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslon-Bold
 /ACaslon-BoldItalic
 /ACaslon-Italic
 /ACaslon-Ornaments
 /ACaslon-Regular
 /ACaslon-Semibold
 /ACaslon-SemiboldItalic
 /AdobeCorpID-Acrobat
 /AdobeCorpID-Adobe
 /AdobeCorpID-Bullet
 /AdobeCorpID-MinionBd
 /AdobeCorpID-MinionBdIt
 /AdobeCorpID-MinionRg
 /AdobeCorpID-MinionRgIt
 /AdobeCorpID-MinionSb
 /AdobeCorpID-MinionSbIt
 /AdobeCorpID-MyriadBd
 /AdobeCorpID-MyriadBdIt
 /AdobeCorpID-MyriadBdScn
 /AdobeCorpID-MyriadBdScnIt
 /AdobeCorpID-MyriadBl
 /AdobeCorpID-MyriadBlIt
 /AdobeCorpID-MyriadLt
 /AdobeCorpID-MyriadLtIt
 /AdobeCorpID-MyriadPkg
 /AdobeCorpID-MyriadRg
 /AdobeCorpID-MyriadRgIt
 /AdobeCorpID-MyriadRgScn
 /AdobeCorpID-MyriadRgScnIt
 /AdobeCorpID-MyriadSb
 /AdobeCorpID-MyriadSbIt
 /AdobeCorpID-MyriadSbScn
 /AdobeCorpID-MyriadSbScnIt
 /AdobeCorpID-PScript
 /AGaramond-BoldScaps
 /AGaramond-Italic
 /AGaramond-Regular
 /AGaramond-RomanScaps
 /AGaramond-Semibold
 /AGaramond-SemiboldItalic
 /AGar-Special
 /AkzidenzGroteskBE-Bold
 /AkzidenzGroteskBE-BoldEx
 /AkzidenzGroteskBE-BoldExIt
 /AkzidenzGroteskBE-BoldIt
 /AkzidenzGroteskBE-Ex
 /AkzidenzGroteskBE-It
 /AkzidenzGroteskBE-Light
 /AkzidenzGroteskBE-LightEx
 /AkzidenzGroteskBE-LightOsF
 /AkzidenzGroteskBE-Md
 /AkzidenzGroteskBE-MdEx
 /AkzidenzGroteskBE-MdIt
 /AkzidenzGroteskBE-Regular
 /AkzidenzGroteskBE-Super
 /AlbertusMT
 /AlbertusMT-Italic
 /AlbertusMT-Light
 /Aldine401BT-BoldA
 /Aldine401BT-BoldItalicA
 /Aldine401BT-ItalicA
 /Aldine401BT-RomanA
 /Aldine401BTSPL-RomanA
 /Aldine721BT-Bold
 /Aldine721BT-BoldItalic
 /Aldine721BT-Italic
 /Aldine721BT-Light
 /Aldine721BT-LightItalic
 /Aldine721BT-Roman
 /Aldus-Italic
 /Aldus-ItalicOsF
 /Aldus-Roman
 /Aldus-RomanSC
 /AlternateGothicNo2BT-Regular
 /AmazoneBT-Regular
 /AmericanTypewriter-Bold
 /AmericanTypewriter-BoldA
 /AmericanTypewriter-BoldCond
 /AmericanTypewriter-BoldCondA
 /AmericanTypewriter-Cond
 /AmericanTypewriter-CondA
 /AmericanTypewriter-Light
 /AmericanTypewriter-LightA
 /AmericanTypewriter-LightCond
 /AmericanTypewriter-LightCondA
 /AmericanTypewriter-Medium
 /AmericanTypewriter-MediumA
 /Anna
 /AntiqueOlive-Bold
 /AntiqueOlive-Compact
 /AntiqueOlive-Italic
 /AntiqueOlive-Roman
 /Arcadia
 /Arcadia-A
 /Arkona-Medium
 /Arkona-Regular
 /ArrusBT-Black
 /ArrusBT-BlackItalic
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /AssemblyLightSSK
 /AuroraBT-BoldCondensed
 /AuroraBT-RomanCondensed
 /AuroraOpti-Condensed
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /Avenir-Black
 /Avenir-BlackOblique
 /Avenir-Book
 /Avenir-BookOblique
 /Avenir-Heavy
 /Avenir-HeavyOblique
 /Avenir-Light
 /Avenir-LightOblique
 /Avenir-Medium
 /Avenir-MediumOblique
 /Avenir-Oblique
 /Avenir-Roman
 /BaileySansITC-Bold
 /BaileySansITC-BoldItalic
 /BaileySansITC-Book
 /BaileySansITC-BookItalic
 /BakerSignetBT-Roman
 /BaskervilleBE-Italic
 /BaskervilleBE-Medium
 /BaskervilleBE-MediumItalic
 /BaskervilleBE-Regular
 /Baskerville-Bold
 /BaskervilleBook-Italic
 /BaskervilleBook-MedItalic
 /BaskervilleBook-Medium
 /BaskervilleBook-Regular
 /BaskervilleBT-Bold
 /BaskervilleBT-BoldItalic
 /BaskervilleBT-Italic
 /BaskervilleBT-Roman
 /BaskervilleMT
 /BaskervilleMT-Bold
 /BaskervilleMT-BoldItalic
 /BaskervilleMT-Italic
 /BaskervilleMT-SemiBold
 /BaskervilleMT-SemiBoldItalic
 /BaskervilleNo2BT-Bold
 /BaskervilleNo2BT-BoldItalic
 /BaskervilleNo2BT-Italic
 /BaskervilleNo2BT-Roman
 /Baskerville-Normal-Italic
 /BauerBodoni-Black
 /BauerBodoni-BlackCond
 /BauerBodoni-BlackItalic
 /BauerBodoni-Bold
 /BauerBodoni-BoldCond
 /BauerBodoni-BoldItalic
 /BauerBodoni-BoldItalicOsF
 /BauerBodoni-BoldOsF
 /BauerBodoni-Italic
 /BauerBodoni-ItalicOsF
 /BauerBodoni-Roman
 /BauerBodoni-RomanSC
 /Bauhaus-Bold
 /Bauhaus-Demi
 /Bauhaus-Heavy
 /BauhausITCbyBT-Bold
 /BauhausITCbyBT-Heavy
 /BauhausITCbyBT-Light
 /BauhausITCbyBT-Medium
 /Bauhaus-Light
 /Bauhaus-Medium
 /BellCentennial-Address
 /BellGothic-Black
 /BellGothic-Bold
 /Bell-GothicBoldItalicBT
 /BellGothicBT-Bold
 /BellGothicBT-Roman
 /BellGothic-Light
 /Bembo
 /Bembo-Bold
 /Bembo-BoldExpert
 /Bembo-BoldItalic
 /Bembo-BoldItalicExpert
 /Bembo-Expert
 /Bembo-ExtraBoldItalic
 /Bembo-Italic
 /Bembo-ItalicExpert
 /Bembo-Semibold
 /Bembo-SemiboldItalic
 /Benguiat-Bold
 /Benguiat-BoldItalic
 /Benguiat-Book
 /Benguiat-BookItalic
 /BenguiatGothicITCbyBT-Bold
 /BenguiatGothicITCbyBT-BoldItal
 /BenguiatGothicITCbyBT-Book
 /BenguiatGothicITCbyBT-BookItal
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /Benguiat-Medium
 /Benguiat-MediumItalic
 /Berkeley-Black
 /Berkeley-BlackItalic
 /Berkeley-Bold
 /Berkeley-BoldItalic
 /Berkeley-Book
 /Berkeley-BookItalic
 /Berkeley-Italic
 /Berkeley-Medium
 /Berling-Bold
 /Berling-BoldItalic
 /Berling-Italic
 /Berling-Roman
 /BernhardBoldCondensedBT-Regular
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BernhardModernBT-Italic
 /BernhardModernBT-Roman
 /BernhardTangoBT-Regular
 /BlockBE-Condensed
 /BlockBE-ExtraCn
 /BlockBE-ExtraCnIt
 /BlockBE-Heavy
 /BlockBE-Italic
 /BlockBE-Regular
 /Bodoni
 /Bodoni-Bold
 /Bodoni-BoldItalic
 /Bodoni-Italic
 /Bodoni-Poster
 /Bodoni-PosterCompressed
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /Boton-Italic
 /Boton-Medium
 /Boton-MediumItalic
 /Boton-Regular
 /Boulevard
 /BremenBT-Black
 /BremenBT-Bold
 /BroadwayBT-Regular
 /CaflischScript-Bold
 /CaflischScript-Regular
 /Caliban
 /CarminaBT-Bold
 /CarminaBT-BoldItalic
 /CarminaBT-Light
 /CarminaBT-LightItalic
 /CarminaBT-Medium
 /CarminaBT-MediumItalic
 /Carta
 /Caslon224ITCbyBT-Bold
 /Caslon224ITCbyBT-BoldItalic
 /Caslon224ITCbyBT-Book
 /Caslon224ITCbyBT-BookItalic
 /Caslon540BT-Italic
 /Caslon540BT-Roman
 /CaslonBT-Bold
 /CaslonBT-BoldItalic
 /CaslonOpenFace
 /CaslonTwoTwentyFour-Black
 /CaslonTwoTwentyFour-BlackIt
 /CaslonTwoTwentyFour-Bold
 /CaslonTwoTwentyFour-BoldIt
 /CaslonTwoTwentyFour-Book
 /CaslonTwoTwentyFour-BookIt
 /CaslonTwoTwentyFour-Medium
 /CaslonTwoTwentyFour-MediumIt
 /CastleT-Bold
 /CastleT-Book
 /Caxton-Bold
 /Caxton-BoldItalic
 /Caxton-Book
 /Caxton-BookItalic
 /CaxtonBT-Bold
 /CaxtonBT-BoldItalic
 /CaxtonBT-Book
 /CaxtonBT-BookItalic
 /Caxton-Light
 /Caxton-LightItalic
 /CelestiaAntiqua-Ornaments
 /Centennial-BlackItalicOsF
 /Centennial-BlackOsF
 /Centennial-BoldItalicOsF
 /Centennial-BoldOsF
 /Centennial-ItalicOsF
 /Centennial-LightItalicOsF
 /Centennial-LightSC
 /Centennial-RomanSC
 /Century-Bold
 /Century-BoldItalic
 /Century-Book
 /Century-BookItalic
 /CenturyExpandedBT-Bold
 /CenturyExpandedBT-BoldItalic
 /CenturyExpandedBT-Italic
 /CenturyExpandedBT-Roman
 /Century-HandtooledBold
 /Century-HandtooledBoldItalic
 /Century-Light
 /Century-LightItalic
 /CenturyOldStyle-Bold
 /CenturyOldStyle-Italic
 /CenturyOldStyle-Regular
 /CenturySchoolbookBT-Bold
 /CenturySchoolbookBT-BoldCond
 /CenturySchoolbookBT-BoldItalic
 /CenturySchoolbookBT-Italic
 /CenturySchoolbookBT-Roman
 /Century-Ultra
 /Century-UltraItalic
 /CharterBT-Black
 /CharterBT-BlackItalic
 /CharterBT-Bold
 /CharterBT-BoldItalic
 /CharterBT-Italic
 /CharterBT-Roman
 /CheltenhamBT-Bold
 /CheltenhamBT-BoldCondItalic
 /CheltenhamBT-BoldExtraCondensed
 /CheltenhamBT-BoldHeadline
 /CheltenhamBT-BoldItalic
 /CheltenhamBT-BoldItalicHeadline
 /CheltenhamBT-Italic
 /CheltenhamBT-Roman
 /Cheltenham-HandtooledBdIt
 /Cheltenham-HandtooledBold
 /CheltenhamITCbyBT-Bold
 /CheltenhamITCbyBT-BoldItalic
 /CheltenhamITCbyBT-Book
 /CheltenhamITCbyBT-BookItalic
 /Christiana-Bold
 /Christiana-BoldItalic
 /Christiana-Italic
 /Christiana-Medium
 /Christiana-MediumItalic
 /Christiana-Regular
 /Christiana-RegularExpert
 /Christiana-RegularSC
 /Clarendon
 /Clarendon-Bold
 /Clarendon-Light
 /ClassicalGaramondBT-Bold
 /ClassicalGaramondBT-BoldItalic
 /ClassicalGaramondBT-Italic
 /ClassicalGaramondBT-Roman
 /CMR10
 /CMR8
 /CMSY10
 /CMSY8
 /CMTI10
 /CommonBullets
 /ConduitITC-Bold
 /ConduitITC-BoldItalic
 /ConduitITC-Light
 /ConduitITC-LightItalic
 /ConduitITC-Medium
 /ConduitITC-MediumItalic
 /CooperBlack
 /CooperBlack-Italic
 /CooperBT-Bold
 /CooperBT-BoldItalic
 /CooperBT-Light
 /CooperBT-LightItalic
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-BoldCond
 /CopperplateGothicBT-Heavy
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /Copperplate-ThirtyThreeBC
 /Copperplate-ThirtyTwoBC
 /Coronet-Regular
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /Courier-Oblique
 /Critter
 /CS-Special-font
 /DellaRobbiaBT-Bold
 /DellaRobbiaBT-Roman
 /Della-RobbiaItalicBT
 /Della-RobbiaSCaps
 /Del-NormalSmallCaps
 /Delphin-IA
 /Delphin-IIA
 /Delta-Bold
 /Delta-BoldItalic
 /Delta-Book
 /Delta-BookItalic
 /Delta-Light
 /Delta-LightItalic
 /Delta-Medium
 /Delta-MediumItalic
 /Delta-Outline
 /DextorD
 /DextorOutD
 /DidotLH-OrnamentsOne
 /DidotLH-OrnamentsTwo
 /DINEngschrift
 /DINEngschrift-Alternate
 /DINMittelschrift
 /DINMittelschrift-Alternate
 /DINNeuzeitGrotesk-BoldCond
 /DINNeuzeitGrotesk-Light
 /Dom-CasItalic
 /DomCasual
 /DomCasual-Bold
 /Dom-CasualBT
 /Ehrhard-Italic
 /Ehrhard-Regular
 /EhrhardSemi-Italic
 /EhrhardtMT
 /EhrhardtMT-Italic
 /EhrhardtMT-SemiBold
 /EhrhardtMT-SemiBoldItalic
 /EhrharSemi
 /ELANGO-IB-A03
 /ELANGO-IB-A75
 /ELANGO-IB-A99
 /ElectraLH-Bold
 /ElectraLH-BoldCursive
 /ElectraLH-Cursive
 /ElectraLH-Regular
 /ElGreco
 /EnglischeSchT-Bold
 /EnglischeSchT-Regu
 /ErasContour
 /ErasITCbyBT-Bold
 /ErasITCbyBT-Book
 /ErasITCbyBT-Demi
 /ErasITCbyBT-Light
 /ErasITCbyBT-Medium
 /ErasITCbyBT-Ultra
 /Euclid
 /Euclid-Bold
 /Euclid-BoldItalic
 /EuclidExtra
 /EuclidExtra-Bold
 /EuclidFraktur
 /EuclidFraktur-Bold
 /Euclid-Italic
 /EuclidMathOne
 /EuclidMathOne-Bold
 /EuclidMathTwo
 /EuclidMathTwo-Bold
 /EuclidSymbol
 /EuclidSymbol-Bold
 /EuclidSymbol-BoldItalic
 /EuclidSymbol-Italic
 /EUEX10
 /EUFB10
 /EUFB5
 /EUFB7
 /EUFM10
 /EUFM5
 /EUFM7
 /EURB10
 /EURB5
 /EURB7
 /EURM10
 /EURM5
 /EURM7
 /EuropeanPi-Four
 /EuropeanPi-One
 /EuropeanPi-Three
 /EuropeanPi-Two
 /EuroSans-Bold
 /EuroSans-BoldItalic
 /EuroSans-Italic
 /EuroSans-Regular
 /EuroSerif-Bold
 /EuroSerif-BoldItalic
 /EuroSerif-Italic
 /EuroSerif-Regular
 /Eurostile
 /Eurostile-Bold
 /Eurostile-BoldCondensed
 /Eurostile-BoldExtendedTwo
 /Eurostile-BoldOblique
 /Eurostile-Condensed
 /Eurostile-Demi
 /Eurostile-DemiOblique
 /Eurostile-ExtendedTwo
 /EurostileLTStd-Demi
 /EurostileLTStd-DemiOblique
 /Eurostile-Oblique
 /EUSB10
 /EUSB5
 /EUSB7
 /EUSM10
 /EUSM5
 /EUSM7
 /ExPonto-Regular
 /FairfieldLH-Bold
 /FairfieldLH-BoldItalic
 /FairfieldLH-BoldSC
 /FairfieldLH-CaptionBold
 /FairfieldLH-CaptionHeavy
 /FairfieldLH-CaptionLight
 /FairfieldLH-CaptionMedium
 /FairfieldLH-Heavy
 /FairfieldLH-HeavyItalic
 /FairfieldLH-HeavySC
 /FairfieldLH-Light
 /FairfieldLH-LightItalic
 /FairfieldLH-LightSC
 /FairfieldLH-Medium
 /FairfieldLH-MediumItalic
 /FairfieldLH-MediumSC
 /FairfieldLH-SwBoldItalicOsF
 /FairfieldLH-SwHeavyItalicOsF
 /FairfieldLH-SwLightItalicOsF
 /FairfieldLH-SwMediumItalicOsF
 /Fences
 /Fenice-Bold
 /Fenice-BoldOblique
 /FeniceITCbyBT-Bold
 /FeniceITCbyBT-BoldItalic
 /FeniceITCbyBT-Regular
 /FeniceITCbyBT-RegularItalic
 /Fenice-Light
 /Fenice-LightOblique
 /Fenice-Regular
 /Fenice-RegularOblique
 /Fenice-Ultra
 /Fenice-UltraOblique
 /FlashD-Ligh
 /Flood
 /Folio-Bold
 /Folio-BoldCondensed
 /Folio-ExtraBold
 /Folio-Light
 /Folio-Medium
 /FontanaNDAaOsF
 /FontanaNDAaOsF-Italic
 /FontanaNDCcOsF-Semibold
 /FontanaNDCcOsF-SemiboldIta
 /FontanaNDEeOsF
 /FontanaNDEeOsF-Bold
 /FontanaNDEeOsF-BoldItalic
 /FontanaNDEeOsF-Light
 /FontanaNDEeOsF-Semibold
 /FormalScript421BT-Regular
 /Formata-Bold
 /Formata-MediumCondensed
 /ForteMT
 /FournierMT-Ornaments
 /FrakturBT-Regular
 /FrankfurterHigD
 /FranklinGothic-Book
 /FranklinGothic-BookItal
 /FranklinGothic-BookOblique
 /FranklinGothic-Condensed
 /FranklinGothic-Demi
 /FranklinGothic-DemiItal
 /FranklinGothic-DemiOblique
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItal
 /FranklinGothic-HeavyOblique
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothicITCbyBT-Heavy
 /FranklinGothicITCbyBT-HeavyItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumItal
 /FranklinGothic-Roman
 /Freeform721BT-Bold
 /Freeform721BT-BoldItalic
 /Freeform721BT-Italic
 /Freeform721BT-Roman
 /FreestyleScrD
 /Freestylescript
 /FreestyleScript
 /FrizQuadrataITCbyBT-Bold
 /FrizQuadrataITCbyBT-Roman
 /Frutiger-Black
 /Frutiger-BlackCn
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldCn
 /Frutiger-BoldItalic
 /Frutiger-Cn
 /Frutiger-ExtraBlackCn
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightCn
 /Frutiger-LightItalic
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /Futura
 /FuturaBlackBT-Regular
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldCondensedItalic
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Heavy
 /FuturaBT-HeavyItalic
 /FuturaBT-Light
 /FuturaBT-LightCondensed
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /Futura-CondensedLight
 /Futura-CondensedLightOblique
 /Futura-ExtraBold
 /Futura-ExtraBoldOblique
 /Futura-Heavy
 /Futura-HeavyOblique
 /Futura-Light
 /Futura-LightOblique
 /Futura-Oblique
 /Futura-Thin
 /Galliard-Black
 /Galliard-BlackItalic
 /Galliard-Bold
 /Galliard-BoldItalic
 /Galliard-Italic
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Galliard-Roman
 /Galliard-Ultra
 /Galliard-UltraItalic
 /Garamond-Antiqua
 /GaramondBE-Bold
 /GaramondBE-BoldExpert
 /GaramondBE-BoldOsF
 /GaramondBE-CnExpert
 /GaramondBE-Condensed
 /GaramondBE-CondensedSC
 /GaramondBE-Italic
 /GaramondBE-ItalicExpert
 /GaramondBE-ItalicOsF
 /GaramondBE-Medium
 /GaramondBE-MediumCn
 /GaramondBE-MediumCnExpert
 /GaramondBE-MediumCnOsF
 /GaramondBE-MediumExpert
 /GaramondBE-MediumItalic
 /GaramondBE-MediumItalicExpert
 /GaramondBE-MediumItalicOsF
 /GaramondBE-MediumSC
 /GaramondBE-Regular
 /GaramondBE-RegularExpert
 /GaramondBE-RegularSC
 /GaramondBE-SwashItalic
 /Garamond-Bold
 /Garamond-BoldCondensed
 /Garamond-BoldCondensedItalic
 /Garamond-BoldItalic
 /Garamond-Book
 /Garamond-BookCondensed
 /Garamond-BookCondensedItalic
 /Garamond-BookItalic
 /Garamond-Halbfett
 /Garamond-HandtooledBold
 /Garamond-HandtooledBoldItalic
 /GaramondITCbyBT-Bold
 /GaramondITCbyBT-BoldCondensed
 /GaramondITCbyBT-BoldCondItalic
 /GaramondITCbyBT-BoldItalic
 /GaramondITCbyBT-BoldNarrow
 /GaramondITCbyBT-BoldNarrowItal
 /GaramondITCbyBT-Book
 /GaramondITCbyBT-BookCondensed
 /GaramondITCbyBT-BookCondItalic
 /GaramondITCbyBT-BookItalic
 /GaramondITCbyBT-BookNarrow
 /GaramondITCbyBT-BookNarrowItal
 /GaramondITCbyBT-Light
 /GaramondITCbyBT-LightCondensed
 /GaramondITCbyBT-LightCondItalic
 /GaramondITCbyBT-LightItalic
 /GaramondITCbyBT-LightNarrow
 /GaramondITCbyBT-LightNarrowItal
 /GaramondITCbyBT-Ultra
 /GaramondITCbyBT-UltraCondensed
 /GaramondITCbyBT-UltraCondItalic
 /GaramondITCbyBT-UltraItalic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /Garamond-Light
 /Garamond-LightCondensed
 /Garamond-LightCondensedItalic
 /Garamond-LightItalic
 /GaramondNo4CyrTCY-Ligh
 /GaramondNo4CyrTCY-LighItal
 /GaramondThree
 /GaramondThree-Bold
 /GaramondThree-BoldItalic
 /GaramondThree-BoldItalicOsF
 /GaramondThree-BoldSC
 /GaramondThree-Italic
 /GaramondThree-ItalicOsF
 /GaramondThree-SC
 /GaramondThreeSMSIISpl-Italic
 /GaramondThreeSMSitalicSpl-Italic
 /GaramondThreeSMSspl
 /GaramondThreespl
 /GaramondThreeSpl-Bold
 /GaramondThreeSpl-Italic
 /Garamond-Ultra
 /Garamond-UltraCondensed
 /Garamond-UltraCondensedItalic
 /Garamond-UltraItalic
 /GarthGraphic
 /GarthGraphic-Black
 /GarthGraphic-Bold
 /GarthGraphic-BoldCondensed
 /GarthGraphic-BoldItalic
 /GarthGraphic-Condensed
 /GarthGraphic-ExtraBold
 /GarthGraphic-Italic
 /Geometric231BT-HeavyC
 /GeometricSlab712BT-BoldA
 /GeometricSlab712BT-ExtraBoldA
 /GeometricSlab712BT-LightA
 /GeometricSlab712BT-LightItalicA
 /GeometricSlab712BT-MediumA
 /GeometricSlab712BT-MediumItalA
 /Giddyup
 /Giddyup-Thangs
 /GillSans
 /GillSans-Bold
 /GillSans-BoldCondensed
 /GillSans-BoldExtraCondensed
 /GillSans-BoldItalic
 /GillSans-Condensed
 /GillSans-ExtraBold
 /GillSans-ExtraBoldDisplay
 /GillSans-Italic
 /GillSans-Light
 /GillSans-LightItalic
 /GillSans-LightShadowed
 /GillSans-Shadowed
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gill-Special
 /Giovanni-Bold
 /Giovanni-BoldItalic
 /Giovanni-Book
 /Giovanni-BookItalic
 /Glypha
 /Glypha-Bold
 /Glypha-BoldOblique
 /Glypha-Oblique
 /Gothic-Thirteen
 /Goudy
 /Goudy-Bold
 /Goudy-BoldItalic
 /GoudyCatalogueBT-Regular
 /Goudy-ExtraBold
 /GoudyHandtooledBT-Regular
 /GoudyHeavyfaceBT-Regular
 /GoudyHeavyfaceBT-RegularCond
 /Goudy-Italic
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-ExtraBold
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /GoudySans-Black
 /GoudySans-BlackItalic
 /GoudySans-Bold
 /GoudySans-BoldItalic
 /GoudySans-Book
 /GoudySans-BookItalic
 /GoudySansITCbyBT-Black
 /GoudySansITCbyBT-BlackItalic
 /GoudySansITCbyBT-Bold
 /GoudySansITCbyBT-BoldItalic
 /GoudySansITCbyBT-Light
 /GoudySansITCbyBT-LightItalic
 /GoudySansITCbyBT-Medium
 /GoudySansITCbyBT-MediumItalic
 /GoudySans-Medium
 /GoudySans-MediumItalic
 /Granjon
 /Granjon-Bold
 /Granjon-BoldOsF
 /Granjon-Italic
 /Granjon-ItalicOsF
 /Granjon-SC
 /GreymantleMVB-Ornaments
 /Helvetica
 /Helvetica-Black
 /Helvetica-BlackOblique
 /Helvetica-Black-SemiBold
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Compressed
 /Helvetica-Condensed
 /Helvetica-Condensed-Black
 /Helvetica-Condensed-BlackObl
 /Helvetica-Condensed-Bold
 /Helvetica-Condensed-BoldObl
 /Helvetica-Condensed-Light
 /Helvetica-Condensed-Light-Light
 /Helvetica-Condensed-LightObl
 /Helvetica-Condensed-Oblique
 /Helvetica-Condensed-Thin
 /Helvetica-ExtraCompressed
 /Helvetica-Fraction
 /Helvetica-FractionBold
 /HelveticaInserat-Roman
 /HelveticaInserat-Roman-SemiBold
 /Helvetica-Light
 /Helvetica-LightOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeue-Black
 /HelveticaNeue-BlackCond
 /HelveticaNeue-BlackCondObl
 /HelveticaNeue-BlackExt
 /HelveticaNeue-BlackExtObl
 /HelveticaNeue-BlackItalic
 /HelveticaNeue-Bold
 /HelveticaNeue-BoldCond
 /HelveticaNeue-BoldCondObl
 /HelveticaNeue-BoldExt
 /HelveticaNeue-BoldExtObl
 /HelveticaNeue-BoldItalic
 /HelveticaNeue-Condensed
 /HelveticaNeue-CondensedObl
 /HelveticaNeue-ExtBlackCond
 /HelveticaNeue-ExtBlackCondObl
 /HelveticaNeue-Extended
 /HelveticaNeue-ExtendedObl
 /HelveticaNeue-Heavy
 /HelveticaNeue-HeavyCond
 /HelveticaNeue-HeavyCondObl
 /HelveticaNeue-HeavyExt
 /HelveticaNeue-HeavyExtObl
 /HelveticaNeue-HeavyItalic
 /HelveticaNeue-Italic
 /HelveticaNeue-Light
 /HelveticaNeue-LightCond
 /HelveticaNeue-LightCondObl
 /HelveticaNeue-LightExt
 /HelveticaNeue-LightExtObl
 /HelveticaNeue-LightItalic
 /HelveticaNeueLTStd-Md
 /HelveticaNeueLTStd-MdIt
 /HelveticaNeue-Medium
 /HelveticaNeue-MediumCond
 /HelveticaNeue-MediumCondObl
 /HelveticaNeue-MediumExt
 /HelveticaNeue-MediumExtObl
 /HelveticaNeue-MediumItalic
 /HelveticaNeue-Roman
 /HelveticaNeue-Thin
 /HelveticaNeue-ThinCond
 /HelveticaNeue-ThinCondObl
 /HelveticaNeue-ThinItalic
 /HelveticaNeue-UltraLigCond
 /HelveticaNeue-UltraLigCondObl
 /HelveticaNeue-UltraLigExt
 /HelveticaNeue-UltraLigExtObl
 /HelveticaNeue-UltraLight
 /HelveticaNeue-UltraLightItal
 /Helvetica-Oblique
 /Helvetica-UltraCompressed
 /HelvExtCompressed
 /HelvLight
 /HelvUltCompressed
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-ExtraBold
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /Humanist521BT-UltraBold
 /Humanist521BT-XtraBoldCondensed
 /Humanist531BT-BlackA
 /Humanist531BT-BoldA
 /Humanist531BT-RomanA
 /Humanist531BT-UltraBlackA
 /Humanist777BT-BlackB
 /Humanist777BT-BlackCondensedB
 /Humanist777BT-BlackItalicB
 /Humanist777BT-BoldB
 /Humanist777BT-BoldCondensedB
 /Humanist777BT-BoldItalicB
 /Humanist777BT-ExtraBlackB
 /Humanist777BT-ExtraBlackCondB
 /Humanist777BT-ItalicB
 /Humanist777BT-LightB
 /Humanist777BT-LightCondensedB
 /Humanist777BT-LightItalicB
 /Humanist777BT-RomanB
 /Humanist777BT-RomanCondensedB
 /Humanist970BT-BoldC
 /Humanist970BT-RomanC
 /HumanistSlabserif712BT-Black
 /HumanistSlabserif712BT-Bold
 /HumanistSlabserif712BT-Italic
 /HumanistSlabserif712BT-Roman
 /ICMEX10
 /ICMMI8
 /ICMSY8
 /ICMTT8
 /Iglesia-Light
 /ILASY8
 /ILCMSS8
 /ILCMSSB8
 /ILCMSSI8
 /Imago-Book
 /Imago-BookItalic
 /Imago-ExtraBold
 /Imago-ExtraBoldItalic
 /Imago-Light
 /Imago-LightItalic
 /Imago-Medium
 /Imago-MediumItalic
 /Industria-Inline
 /Industria-InlineA
 /Industria-Solid
 /Industria-SolidA
 /Insignia
 /Insignia-A
 /IPAExtras
 /IPAHighLow
 /IPAKiel
 /IPAKielSeven
 /IPAsans
 /ITCGaramondMM
 /ITCGaramondMM-It
 /JAKEOpti-Regular
 /JansonText-Bold
 /JansonText-BoldItalic
 /JansonText-Italic
 /JansonText-Roman
 /JansonText-RomanSC
 /JoannaMT
 /JoannaMT-Bold
 /JoannaMT-BoldItalic
 /JoannaMT-Italic
 /Juniper
 /KabelITCbyBT-Book
 /KabelITCbyBT-Demi
 /KabelITCbyBT-Medium
 /KabelITCbyBT-Ultra
 /Kaufmann
 /Kaufmann-Bold
 /KeplMM-Or2
 /KisBT-Italic
 /KisBT-Roman
 /KlangMT
 /Kuenstler480BT-Black
 /Kuenstler480BT-Bold
 /Kuenstler480BT-BoldItalic
 /Kuenstler480BT-Italic
 /Kuenstler480BT-Roman
 /KunstlerschreibschD-Bold
 /KunstlerschreibschD-Medi
 /Lapidary333BT-Black
 /Lapidary333BT-Bold
 /Lapidary333BT-BoldItalic
 /Lapidary333BT-Italic
 /Lapidary333BT-Roman
 /LASY10
 /LASY5
 /LASY6
 /LASY7
 /LASY8
 /LASY9
 /LASYB10
 /LatinMT-Condensed
 /LCIRCLE10
 /LCIRCLEW10
 /LCMSS8
 /LCMSSB8
 /LCMSSI8
 /LDecorationPi-One
 /LDecorationPi-Two
 /Leawood-Black
 /Leawood-BlackItalic
 /Leawood-Bold
 /Leawood-BoldItalic
 /Leawood-Book
 /Leawood-BookItalic
 /Leawood-Medium
 /Leawood-MediumItalic
 /LegacySans-Bold
 /LegacySans-BoldItalic
 /LegacySans-Book
 /LegacySans-BookItalic
 /LegacySans-Medium
 /LegacySans-MediumItalic
 /LegacySans-Ultra
 /LegacySerif-Bold
 /LegacySerif-BoldItalic
 /LegacySerif-Book
 /LegacySerif-BookItalic
 /LegacySerif-Medium
 /LegacySerif-MediumItalic
 /LegacySerif-Ultra
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldSlanted
 /LetterGothic-Slanted
 /Life-Bold
 /Life-Italic
 /Life-Roman
 /LINE10
 /LINEW10
 /Linotext
 /Lithos-Black
 /LithosBold
 /Lithos-Bold
 /Lithos-Regular
 /LOGO10
 /LOGO8
 /LOGO9
 /LOGOBF10
 /LOGOSL10
 /LOMD-Normal
 /LubalinGraph-Book
 /LubalinGraph-BookOblique
 /LubalinGraph-Demi
 /LubalinGraph-DemiOblique
 /LucidaHandwritingItalic
 /LucidaMath-Symbol
 /LucidaSansTypewriter
 /LucidaSansTypewriter-Bd
 /LucidaSansTypewriter-BdObl
 /LucidaSansTypewriter-Obl
 /LucidaTypewriter
 /LucidaTypewriter-Bold
 /LucidaTypewriter-BoldObl
 /LucidaTypewriter-Obl
 /LydianBT-Bold
 /LydianBT-BoldItalic
 /LydianBT-Italic
 /LydianBT-Roman
 /LydianCursiveBT-Regular
 /Machine
 /Machine-Bold
 /Marigold
 /MathematicalPi-Five
 /MathematicalPi-Four
 /MathematicalPi-One
 /MathematicalPi-Six
 /MathematicalPi-Three
 /MathematicalPi-Two
 /MatrixScriptBold
 /MatrixScriptBoldLin
 /MatrixScriptBook
 /MatrixScriptBookLin
 /MatrixScriptRegular
 /MatrixScriptRegularLin
 /Melior
 /Melior-Bold
 /Melior-BoldItalic
 /Melior-Italic
 /MercuriusCT-Black
 /MercuriusCT-BlackItalic
 /MercuriusCT-Light
 /MercuriusCT-LightItalic
 /MercuriusCT-Medium
 /MercuriusCT-MediumItalic
 /MercuriusMT-BoldScript
 /Meridien-Bold
 /Meridien-BoldItalic
 /Meridien-Italic
 /Meridien-Medium
 /Meridien-MediumItalic
 /Meridien-Roman
 /Minion-Black
 /Minion-Bold
 /Minion-BoldCondensed
 /Minion-BoldCondensedItalic
 /Minion-BoldItalic
 /Minion-Condensed
 /Minion-CondensedItalic
 /Minion-DisplayItalic
 /Minion-DisplayRegular
 /MinionExp-Italic
 /MinionExp-Semibold
 /MinionExp-SemiboldItalic
 /Minion-Italic
 /Minion-Ornaments
 /Minion-Regular
 /Minion-Semibold
 /Minion-SemiboldItalic
 /MonaLisa-Recut
 /MrsEavesAllPetiteCaps
 /MrsEavesAllSmallCaps
 /MrsEavesBold
 /MrsEavesFractions
 /MrsEavesItalic
 /MrsEavesPetiteCaps
 /MrsEavesRoman
 /MrsEavesRomanLining
 /MrsEavesSmallCaps
 /MSAM10
 /MSAM10A
 /MSAM5
 /MSAM6
 /MSAM7
 /MSAM8
 /MSAM9
 /MSBM10
 /MSBM10A
 /MSBM5
 /MSBM6
 /MSBM7
 /MSBM8
 /MSBM9
 /MTEX
 /MTEXB
 /MTEXH
 /MTGU
 /MTGUB
 /MTMI
 /MTMIB
 /MTMIH
 /MTMS
 /MTMSB
 /MTMUB
 /MTMUH
 /MTSY
 /MTSYB
 /MTSYH
 /MTSYN
 /MusicalSymbols-Normal
 /Myriad-Bold
 /Myriad-BoldItalic
 /Myriad-CnBold
 /Myriad-CnBoldItalic
 /Myriad-CnItalic
 /Myriad-CnSemibold
 /Myriad-CnSemiboldItalic
 /Myriad-Condensed
 /Myriad-Italic
 /MyriadMM
 /MyriadMM-It
 /Myriad-Roman
 /Myriad-Sketch
 /Myriad-Tilt
 /NeuzeitS-Book
 /NeuzeitS-BookHeavy
 /NewBaskerville-Bold
 /NewBaskerville-BoldItalic
 /NewBaskerville-Italic
 /NewBaskervilleITCbyBT-Bold
 /NewBaskervilleITCbyBT-BoldItal
 /NewBaskervilleITCbyBT-Italic
 /NewBaskervilleITCbyBT-Roman
 /NewBaskerville-Roman
 /NewCaledonia
 /NewCaledonia-Black
 /NewCaledonia-BlackItalic
 /NewCaledonia-Bold
 /NewCaledonia-BoldItalic
 /NewCaledonia-BoldItalicOsF
 /NewCaledonia-BoldSC
 /NewCaledonia-Italic
 /NewCaledonia-ItalicOsF
 /NewCaledonia-SC
 /NewCaledonia-SemiBold
 /NewCaledonia-SemiBoldItalic
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothic
 /NewsGothic-Bold
 /NewsGothic-BoldOblique
 /NewsGothicBT-Bold
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-BoldExtraCondensed
 /NewsGothicBT-BoldItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-Italic
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-Roman
 /NewsGothicBT-RomanCondensed
 /NewsGothic-Oblique
 /New-Symbol
 /NovareseITCbyBT-Bold
 /NovareseITCbyBT-BoldItalic
 /NovareseITCbyBT-Book
 /NovareseITCbyBT-BookItalic
 /Nueva-BoldExtended
 /Nueva-Roman
 /NuptialScript
 /OceanSansMM
 /OceanSansMM-It
 /OfficinaSans-Bold
 /OfficinaSans-BoldItalic
 /OfficinaSans-Book
 /OfficinaSans-BookItalic
 /OfficinaSerif-Bold
 /OfficinaSerif-BoldItalic
 /OfficinaSerif-Book
 /OfficinaSerif-BookItalic
 /OnyxMT
 /Optima
 /Optima-Bold
 /Optima-BoldItalic
 /Optima-BoldOblique
 /Optima-ExtraBlack
 /Optima-ExtraBlackItalic
 /Optima-Italic
 /Optima-Oblique
 /OSPIRE-Plain
 /OttaIA
 /Otta-wa
 /Ottawa-BoldA
 /OttawaPSMT
 /Oxford
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /Palatino-Roman
 /Parisian
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PhotinaMT
 /PhotinaMT-Bold
 /PhotinaMT-BoldItalic
 /PhotinaMT-Italic
 /PhotinaMT-SemiBold
 /PhotinaMT-SemiBoldItalic
 /PhotinaMT-UltraBold
 /PhotinaMT-UltraBoldItalic
 /Plantin
 /Plantin-Bold
 /Plantin-BoldItalic
 /Plantin-Italic
 /Plantin-Light
 /Plantin-LightItalic
 /Plantin-Semibold
 /Plantin-SemiboldItalic
 /Poetica-ChanceryI
 /Poetica-SuppLowercaseEndI
 /PopplLaudatio-Italic
 /PopplLaudatio-Medium
 /PopplLaudatio-MediumItalic
 /PopplLaudatio-Regular
 /ProseAntique-Bold
 /ProseAntique-Normal
 /QuaySansEF-Black
 /QuaySansEF-BlackItalic
 /QuaySansEF-Book
 /QuaySansEF-BookItalic
 /QuaySansEF-Medium
 /QuaySansEF-MediumItalic
 /Quorum-Black
 /Quorum-Bold
 /Quorum-Book
 /Quorum-Light
 /Quorum-Medium
 /Raleigh
 /Raleigh-Bold
 /Raleigh-DemiBold
 /Raleigh-Medium
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RMTMI
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Italic
 /Rockwell-Light
 /Rockwell-LightItalic
 /RotisSansSerif
 /RotisSansSerif-Bold
 /RotisSansSerif-ExtraBold
 /RotisSansSerif-Italic
 /RotisSansSerif-Light
 /RotisSansSerif-LightItalic
 /RotisSemiSans
 /RotisSemiSans-Bold
 /RotisSemiSans-ExtraBold
 /RotisSemiSans-Italic
 /RotisSemiSans-Light
 /RotisSemiSans-LightItalic
 /RotisSemiSerif
 /RotisSemiSerif-Bold
 /RotisSerif
 /RotisSerif-Bold
 /RotisSerif-Italic
 /RunicMT-Condensed
 /Sabon-Bold
 /Sabon-BoldItalic
 /Sabon-Italic
 /Sabon-Roman
 /SackersGothicLight
 /SackersGothicLightAlt
 /SackersItalianScript
 /SackersItalianScriptAlt
 /Sam
 /Sanvito-Light
 /SanvitoMM
 /Sanvito-Roman
 /Semitica
 /Semitica-Italic
 /SIVAMATH
 /Siva-Special
 /SMS-SPELA
 /Souvenir-Demi
 /Souvenir-DemiItalic
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /Souvenir-Light
 /Souvenir-LightItalic
 /SpecialAA
 /Special-Gali
 /Sp-Sym
 /StempelGaramond-Bold
 /StempelGaramond-BoldItalic
 /StempelGaramond-Italic
 /StempelGaramond-Roman
 /StoneSans
 /StoneSans-Bold
 /StoneSans-BoldItalic
 /StoneSans-Italic
 /StoneSans-PhoneticAlternate
 /StoneSans-PhoneticIPA
 /StoneSans-Semibold
 /StoneSans-SemiboldItalic
 /StoneSerif
 /StoneSerif-Italic
 /StoneSerif-PhoneticAlternate
 /StoneSerif-PhoneticIPA
 /StoneSerif-Semibold
 /StoneSerif-SemiboldItalic
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss921BT-RegularA
 /Symbol
 /Syntax-Black
 /Syntax-Bold
 /Syntax-Italic
 /Syntax-Roman
 /Syntax-UltraBlack
 /Tekton
 /Times-Bold
 /Times-BoldA
 /Times-BoldItalic
 /Times-BoldOblique
 /Times-Italic
 /Times-NewRoman
 /Times-NewRomanBold
 /Times-Oblique
 /Times-PhoneticAlternate
 /Times-PhoneticIPA
 /Times-Roman
 /Times-RomanSmallCaps
 /Times-Sc
 /Times-SCB
 /Times-special
 /TimesTenGreekP-Upright
 /TradeGothic
 /TradeGothic-Bold
 /TradeGothic-BoldCondTwenty
 /TradeGothic-BoldCondTwentyObl
 /TradeGothic-BoldOblique
 /TradeGothic-BoldTwo
 /TradeGothic-BoldTwoOblique
 /TradeGothic-CondEighteen
 /TradeGothic-CondEighteenObl
 /TradeGothicLH-BoldExtended
 /TradeGothicLH-Extended
 /TradeGothic-Light
 /TradeGothic-LightOblique
 /TradeGothic-Oblique
 /Trajan-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Trajan-Regular
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Univers
 /Universal-GreekwithMathPi
 /Universal-NewswithCommPi
 /Univers-BlackExt
 /Univers-BlackExtObl
 /Univers-Bold
 /Univers-BoldExt
 /Univers-BoldExtObl
 /Univers-BoldOblique
 /Univers-Condensed
 /Univers-CondensedBold
 /Univers-CondensedBoldOblique
 /Univers-CondensedOblique
 /Univers-Extended
 /Univers-ExtendedObl
 /Univers-ExtraBlackExt
 /Univers-ExtraBlackExtObl
 /Univers-Light
 /Univers-LightOblique
 /UniversLTStd-Black
 /UniversLTStd-BlackObl
 /Univers-Oblique
 /Utopia-Black
 /Utopia-BlackOsF
 /Utopia-Bold
 /Utopia-BoldItalic
 /Utopia-Italic
 /Utopia-Ornaments
 /Utopia-Regular
 /Utopia-Semibold
 /Utopia-SemiboldItalic
 /VAGRounded-Black
 /VAGRounded-Bold
 /VAGRounded-Light
 /VAGRounded-Thin
 /Viva-BoldExtraExtended
 /Viva-Regular
 /Weidemann-Black
 /Weidemann-BlackItalic
 /Weidemann-Bold
 /Weidemann-BoldItalic
 /Weidemann-Book
 /Weidemann-BookItalic
 /Weidemann-Medium
 /Weidemann-MediumItalic
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Roman
 /Wingdings-Regular
 /WNCYB10
 /WNCYI10
 /WNCYR10
 /WNCYSC10
 /WNCYSS10
 /WoodtypeOrnaments-One
 /WoodtypeOrnaments-Two
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChanceryITCbyBT-Bold
 /ZapfChanceryITCbyBT-Demi
 /ZapfChanceryITCbyBT-Medium
 /ZapfChanceryITCbyBT-MediumItal
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfDingbatsITCbyBT-Regular
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
]
 /NeverEmbed [true
 /TimesNewRomanPS
 /TimesNewRomanPS-Bold
 /TimesNewRomanPS-BoldItalic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-Italic
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (U.S. Web Coated \050SWOP\051 v2)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /Description <<
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ENU (Use these settings for creating PDF files for submission to The Sheridan Press. These settings configured for Acrobat v6.0 08/06/03.)
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
 /SyntheticBoldness 1.000000
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

