Consumption East and West

History 29501/39501

Fall, 2003

Wednesdays, 1:30-4:30

Leora Auslander

Sheila Fitzpatrick

SS 222

SS 511
lausland@midway.uchicago.edu

sf13@midway.uchicago.edu

Office Hours: Thurs. 12:30-2:30

Office Hours: Tues, 1.30-3.30

Scholars of capitalist consumer societies tend to assume that a particular characteristic of those societies is the use of goods in the construction of identity. With an increase in disposable income and of leisure time on the one hand, and the deskilling of many occupations and the shortening of work time on the other, individuals’ sense of self has become more dependent on what they own than on their labor. While the salience of consumer goods in modern capitalist societies can hardly be challenged, the uniqueness of that importance is open to debate. Recent research on the Soviet Union has demonstrated that goods may have played as central a role in the constitution of self in a society of scarcity as in a society of abundance. This course will analyze the meanings of things under capitalism and socialism. We will start with a discussion of some key theoretical texts on objects and exchange. Subsequent weeks will engage questions of the shaping of desire (including popular culture and advertisements), selling and acquiring goods (including “conventional shopping,” rationing, the black market, and gifts), and the use of objects once acquired. The course will analyze capitalist society through the case studies of France and Italy and socialist society through the USSR and its satellites.

Readings
All of the readings for this course are on reserve in Regenstein Library. (If you search by instructor, look under “Auslander”.)

Requirements

Participation:

We expect for all students to come to class with thoughts and questions about the readings for the day (and linkages to earlier sessions). Participation will be a factor in grading for both undergraduates and graduates.

Undergraduate Writing Assignments:

1) A five-page paper on topics from readings for Weeks 2-4 (due October 22)

2) A five page paper on topics from readings for Weeks 5-8 (due November 19)

3) A research proposal for a project related to the material in the course. Proposals should include a statement of the central questions to be addressed, relevant historiography and theoretical material, and possible sources. This does not have to be a project that you actually intend to do, nor one that is doable on the basis of holdings in the Chicago area. It should represent the research you would ideally like to undertake. The research proposal will be due on December 3.

Graduate Student Writing Assignments:
1) Two 5-page book/article/chapter reports (please choose at least one book), to be presented orally in class and also submitted in written form. These will be selected/allocated on the first day of class.

2) A research paper on a topic closely related to the course materials. Please

discuss your topic with either Prof. Auslander or Prof. Fitzpatrick by October

22. The papers will be due on December 3.

WEEK 1 (October 1) Introductory Session

I. SETTING THE TERMS: THEORETICAL LITERATURES ON THE MEANING OF THINGS

Anthropologists, archaelogists, historians, cultural theorists and economists have long struggled with the meaning of things to people both in general and under particular economic and political regimes. These readings will provide a crucial framing for the historical readings to follow.

WEEK 2 (October 8) The Meaning of things
Readings:

1. Meaning of things

Mary Douglas and Baron Isherwood, The World of Goods, ch. 3.

Leora Auslander, Taste and Power, introduction.

2. Present and future of consumption (and consumption studies)

Daniel Miller, “Consumption as the Vanguard of History: A Polemic by Way of an Introduction,” in Daniel Miller, ed. Acknowledging Consumption, pp. 1-57

Graduate reports:

Igor Kopytoff, "The cultural biography of things: commoditization as process," in Arjun Appadurai, ed. The Social Life of Things. /Alexia/
Michael Brian Schiffer with Andrea R. Miller, The Material Life of Human Beings: Artifacts, behavior, and communication , ch. 1. /Andrey/

--

WEEK 3 (October 15) Goods in capitalism and socialism

Readings:

Please choose one from each of the following pairs of readings

1. Goods in Capitalism

Jean Baudrillard, "Consumer Society," from his Selected Writings, ed. Mark Poster.

Leora Auslander, Taste and Power, ch. 10.

2. Goods in Socialism

Sheila Fitzpatrick, “Becoming Cultured. Socialist Realism and the Representation of Taste and Privilege,” in Fitzpatrick, The Cultural Front, 216-37
Milena Veenis, 1999. Consumption in East Germany: The Seduction and Betrayal of Things, Journal of Material Culture 4:1, 79-112.

3. Goods in post-Socialist Capitalism

Caroline Humphrey, “Creating a Culture of disillusionment: consumption in Moscow, a chronicle of changing times,” in Daniel Miller, ed. Worlds Apart: Modernity through the prism of the local, pp. 43-68 .

Olga Shevchenko, “`Between the Holes’: Emerging Identities and Hybrid Patterns of Consumption in Post-socialist Russia,” Europe-Asia Studies 54:6 (2002), 841-66

Graduate reports:

Katherine Verdery, What was Socialism and What comes Next? /Richard/
Arjun Appadurai, “Consumption, Duration, and History,” ch. 4 in his Modernity at Large, pp.66-88. /Victoria/

Janine Wedel, The Private Poland. An Anthropologist’s Look at Everyday Life /Andy/
--

II. SHAPING/CONSTRUCTING DESIRE

This section of the course will address modes of creating and/or shaping people’s need for things. We will focus on definitions of “culturedness” and the creation and reproduction of “national taste” in both Eastern and Western Europe.

WEEK 4 (October 22) National Taste between the State and the Market

 Exhibitions and Advertisements

Reading:

1. USSR

Jamey Gambrell, “The Wonder of the Soviet World,” New York Review of Books, 22 December 1994, pp. 30-35

Fitzpatrick, Everyday Stalinism, pp. 89-93

Vera Dunham, In Stalin’s Time, pp. 41-58
Boym, Common Places, pp. 56-73, 102-9

2. France and Italy

Herman Lebovics, Mona Lisa’s Escort, ch. 6.

Victoria de Grazia, “Nationalizing Women: The Competition between Fascist and Commercial Cultural Models in Mussolini’s Italy,” in Victoria de Grazia, The Sex of Things, pp. 337-358.
Graduate reports:

Marjorie A. Beale, The Modernist Enterprise /Dodman/
Stephen L. Harp, Marketing Michelin: Advertising and Cultural Identity in Twentieth-Century France /William/
Shanny Peer, France on Display: Peasants, Provincials, and Folklore in the 1937 Paris World's Fair /Alexia/
Catriona Kelly, Refining Russia. Advice Literature, Polite Culture, and Gender from Catherine to Yeltsin, ch. 5 /Erika/
Julia Gronow, Caviar with Champagne /Heidy/
WEEK 5 (October 29) Responding to the American/Western Threat/Promise:

 “Culturedness,” National identity, and Good Taste

Readings:

1.Italy/France

Richard Kuisel, Seducing the French: The Dilemma of Americanization, ch. 3
Victoria de Grazia, “Mass Culture and Sovereignty: The American Challenge to European Cinemas, 1920-1960,” Journal of Modern History, 61 (March 1989): 53-87.
Stephen Gundle, “Hollywood Glamour and Mass Consumption in Postwar Italy,” in

Rudy Koshar, ed. Histories of Leisure .

2.USSR

Susan Reid, “Cold War in the Kitchen: Gender and the Destalinization of Consumer Taste in the Soviet Union under Khrushchev,” Slavic Review 61:2 (2002), pp. 211-52

Vadim Volkov, “The Concept of Kul’turnost’,” in Fitzpatrick, ed., Stalinism: New Directions, pp. 210-230

Graduate reports:

“Consumers exiting socialism,” Ethnos 67:3 (2002) (articles by Fehervary et al on Eastern Europe and the former Soviet Union) /Brian/
David Forgacs, “Cultural Consumption, 1940s to 1990s” in David Forgacs and Robert Lumley, eds. Italian Cultural Studies: An Itnroduction /Ben/
John Foot, “Mass Cultures, Popular Cultures and the Working Class in Milan, 1950-1970,” Social History, 24, 2 (1999) 134-157 /John/
Kristen Ross, Fast Cars, Clean Bodies, ch. 1. /Brendan/
III: SELLING AND ACQUIRING GOODS

Section three analyzes the transformations in modes of selling and acquiring over the course of the twentieth century in both socialist and capitalist regimes. Department stores, chain stores, cooperatives (in both the Soviet and Western usages) will be discussed, as well as the implications of shortages and rationing for the meanings of goods.

WEEK 6 (November 5) Transformations in “Conventional” Shopping

The twentieth century saw radical changes in how people shop in both socialist

and capitalist regimes. This week’s readings assess the salience of forms of

distribution for consumers’ experience of goods.

Readings:

1. USSR and Eastern Europe:

Julie Hessler, “Cultured Trade: the Stalinist turn towards consumerism” in Fitzpatrick,
Stalinism: New Directions, pp. 182-209

David Crowley, “Warsaw’s Shops, Stalinism and the Thaw,” in Reid and Crowley eds., Style and Socialism, pp. 25-48.

2. France/Italy

Victoria de Grazia, “Changing Consumption Regimes in Europe, 1930-1970: Comparative Perspectives on the Distribution Problem” in Getting and Spending, edited by Susan Strasser, Charles McGovern and Matthias Judt, pp. 59-84

Geoffrey Crossick and Serge Jaumain,. “The world of the department store: distribution, culture and social change” in their Cathedrals of Consumption

Ellen Furlough, “French Consumer Cooperation, 1885-1930: From the ‘Third Pillar’ of Socialism to ‘A Movement for All Consumers,” in Consumers Against Capitalism?, eds. Furlough and Carl Strikwerda, pp. 173-190.
Graduate reports:

Ellen Furlough, “Selling the American Way in Interwar France: Prix Uniques and the Salons des Arts Ménagers,” Journal of Social History 26, no. 3 (Spring 1993): 491-519. /Dunmore/
Rachel Bowlby, chs. 8 and 9 in Carried Away: The Invention of Modern Shopping /Joshua/
Ina Merkel, “Consumer Culture in the GDR, or How the Struggle for Antimodernity Was Lost on the Battleground of Consumer Culture.” In Getting and Spending: European and American Consumer Societies in the Twentieth Century /Ben/

Buck Morse, Arcades /Justine/
--

WEEK 7 (November 12) Rationing, Black Markets and Blat

The entire Soviet period was characterized by a shortage of consumer goods as

were the wartime and the immediate postwar periods in the West. This week’s

reading looks at both state efforts to control access to goods and systems of

“informal” exchange.

Readings:

1. France/Italy

Lynne Taylor "The Black Market in Occupied France, 1940-1944," Contemporary European History, Vol. 6, 2, July 1997, pp. 153-176.

Bruno Riccio, “Sengalese Street Sellers, Racism and the Discourse on ‘Irregular Trade’ in Rimini,” Modern Italy, 4, 2 (1999), 225-240.

Daniel Miller, “Alienable Gifts and Inalienable Commodities,” in The Empire of Things: Regime of Value and Material Culture, ed. Fred R. Myers, pp. 91-118.
2. USSR and post-USSR

Fitzpatrick, Everday Stalinism, pp. 40-45, 54-58, 62-6, 95-8

Ledeneva, “Continuity and Change of Blat Practices in Soviet and Post-Soviet Russia,” in Bribery and Blat in Russia, ed. Stephen Lovell, A.Ledeneva, A. Rogachevskii, 183-205

Sigrid Rausing, “Signs of the new nation: gift exchange, consumption and aid on a former collective farm in north-west Estonia,” in Daniel Miller, ed. Material cultures: Why Some Things Matter, pp.189-214.

Graduate reports

Elena Osokina, Our Daily Bread /Dodman/
Caroline Humphrey, Unmaking of Soviet Life, chs. 1, 4-6 /Julia/

Dominique Veillon, Fashion under the occupation /Heidy/
[Paul Sanders, Histoire du marché noir, 1940-1946]

Osokina, Za fasadom stalinskogo `izobiliia’ /Andrey/

Lovell etc. ed, Bribery, Blat and Corruption /Justine/
Lynne Taylor. Between Resistance and Collaboration: Popular Protest in Northern France, 1940–45. (Studies in Modern History.) New York: St. Martin's. 2000

IV. USING GOODS

Section three focuses on people’s use of goods after their acquisition. Under what circumstances is the the use of goods important to the constitution of self and of groups? When and how can they be put to political use?

WEEK 8 (November 19) Identity Construction/Display—Subcultures, youth

 and otherwise

Western theorists of consumerism often define the period of “mass consumption”

as the moment when people come to construct (or at least represent) their social identity through consumption as much as through production. In a mass consumer society, in other words, one’s identity is largely constituted by what own owns (rather than by what one does for a living). This week’s readings will assess this definition and its implications in socialist regimes.

Readings:

Please choose two readings from Eastern and two readings from Western Europe. (If you read the Neuburger, read the Auslander on headscarves and crucifixes)

1. USSR and Eastern Europe

Mark Edele, "Strange Young Men in Stalin's Moscow: The Birth and Life of the Stiliagi, 1945-1953," Jahrbücher für Geschichte Osteuropas 50 (2002), 37-61.

Stephen Lovell, Summerfolk. A History of the Dacha, pp. 185-90

Mary Neuburger, “The Citizen Behind the Veil:National imperatives and the Re-dressing of Muslim Women,” in Reid and Crowley, eds., Style and Socialism, pp. 169-88.

Nadezhda Azhikhina and Helena Goscilo, “Getting under their Skin: The Beauty Salon in Russian Women’s Lives,” Russia. Women. Culture, ed. Helena Goscilo and Beth Holmgren, pp. 94-124.

2. France/Italy

James Gundle, Between Hollywood and Moscow: The Italian Communists and the Challenge of Mass Culture 1943-1991 ch. 4.

Dirk Hebdige, “Object as Image; the Italian scooter cycle, in Hiding in the Light: On Images and Things
Leora Auslander, “Bavarian Crucifixes and French Headscarves” in Cultural Dynamics 12(3) 2000) : 283-309.
Leora Auslander, “’Jewish Taste’? Jews, and the aesthetics of everyday life in Paris and Berlin, 1933-1942,” in Rudy Koshar, ed. Histories of Leisure, pp. 299-318.

Graduate reports:

Pierre Bourdieu, Distinction: A Social Critique of the Judgement of Taste, introduction and chapter 1. /Victoria/

Leora Auslander and Tom Holt, “Sambo in Paris: Race and Racism in the Iconography of Everyday Life,” in Susan Peabody and Tyler Stovall, eds. The Color of Liberty: Histories of Race in France /Richard/
Vasily Aksenov, Ticket to the Stars /Katie/
Victor Pelevin, Homo Zapiens (Generation `P’) /Aaron/

Jann Matlock, "Masquerading Women, Pathologized Men: Cross-Dressing, Fetishism, and the Theory of Perversion, 1882-1935," in Fetishism as Cultural Discourse eds. Emily Apter and William Pietz (Ithaca: Cornell Univ. Press,) 31-61. /Julia/

Mary Louise Roberts, “Samson and Delilah revisited: The Politics of Women’s Fashions in 1920s France,” American Historical Review 98, no. 3 (June 1993): 657-84.

V. CASE STUDY: HOMES

All states regulate housing by, at a minimum, granting or denying building

permits. Some perceive a strong state interest (and right) in the aesthetics of

domestic architecture, while others leave such matters to the market. From the

dwellers’ point of view, housing, whether owned or rented, often represents the

single largest expense, and a scarcity of housing has characterized Europe in the

20th century. But people have also used the acquisition and decoration of their

homes as a means of self-expression and collective identity. Dwelling is thus an

deal site at which to study the intersection of state, market and consumer practice.

WEEK 9 (November 26) The Provision of Dwellings: Urban Planning and Design

Readings:

1. France/Italy

Tyler Stovall, “From Red Belt to Black Belt: Race, Class, and Urban Marginality in Twentieth-Century Paris,” in Sue Peabody and Tyler Stovall, The Color of Liberty: Histories of Race in France, pp. 351-370.

Anne Power, Hovels to High Rise: State Housing in Europe since 1850 , part I. pp. 23-92

Penny Sparke, “Nature, craft, domesticity, and the culture of consumption: the feminine face of design in Italy, 1945-70,” Modern Italy (1999), 4 (1), 59-78

2. USSR/Eastern Europe

Michael Pittaway, “Stalinism, Working-Class Housing, and Individual Autonomy: The Encouragement of Private House Building in Hungary’s Mining Areas, 1950-1954,” in Reid and Crowley, eds., Style and Socialism, pp. 49-64.
Caroline Humphrey, The Unmaking of Soviet Life, ch. 9

Iurii Gerchuk, “The Aesthetics of Everyday Life Life in the Khrushchev Thaw in the USSR (1954-64),” in Reid and Crowley eds., Style and Socialism, pp. 81-100.

Graduate reports:

Vladimir Paperny, Architecture in the Age of Stalin. Culture Two /William/
Paul Rabinow, French Modern, chs 8, 9, and 10 /Andy/

Andrusz et al, Cities under Socialism /Joshua/

Socialist Spaces, ed. David Crowley and Susan Reid (articles by Qualls, Sezneva, Fowkes, Svede) /Brendan/

Gwendolyn Wright, The Politics of Design
WEEK 10 (December 3) The Meanings and uses of Home

Readings:

1. USSR/Eastern Europe

David Crowley, “Warsaw Interiors: The Public Life of Private Spaces, 1949-65,” in David Crowley and Susan E. Reid, ed., Socialist Spaces. Sites of Everyday Life in the Eastern Bloc, 181-206

Svetlana Boym, Common Places, pp. 121-67.

2. France/Italy

Albert Guttenberg, “Abuvisimo and the Borgate of Rome,” in Spontaneous Shelter, pp. 258-276.

John Foot, “From Boomtown to Bribesvillle: The Images of the City, Milan, 1980-1997,” Urban History, 26, 3 (1999), 419-439.

Leora Auslander, “Remembered homes: The work of memory in Postwar Paris” ms.

Graduate reports:

Stephen Lovell, Summerfolk. A History of the Dacha (Soviet and post-Soviet sections)

K. Gerasimova, “Public Privacy in the Soviet Communal Apartment” in David Crowley and Susan E. Reid, ed., Socialist Spaces. Sites of Everyday Life in the Eastern Bloc
Georges Perec, Life a User’s Manual, trans. David Bellos
Mihaly Csikszentmihalyi and Eugene Rochberg-Halton, The meaning of things: Domestic symbols and the self chs. 3 and 5.

PAGE
3

