Chapter 7

Work and Unemployment

Chapter Outline

· The Global Context: the Economy in the 21st Century

· Sociological Theories of Work and the Economy

· Problems of Work and Unemployment

· Strategies for Action: Responses to Workers' Concerns

· Understanding Work and Unemployment

Unemployment

· Unemployment can lead some people to desperation.

· Timothy Bowers committed a bank robbery because he couldn’t find a job and wanted to be in prison until he was old enough to collect Social Security.

Economic Institution

· The structure and means by which a society produces, distributes, and consumes goods and services.

· The global economy is an interconnected network of economic activity that transcends national borders and spans the world.

Socialism and Capitalism

· Socialism

· Economic system in which the means of producing goods and services are collectively owned.

· Capitalism

· Economic system in which private individuals or groups invest capital to produce goods and services to sell for a profit in a competitive market.

Industrialization

· Industrialization altered the nature of work,

· Machines replaced hand tools; and steam, gasoline, and electric power replaced human or animal power.

· It led to the development of the assembly line and an increased division of labor as goods began to be mass produced.

· Instead of the family-centered economy characteristic of an agricultural society, people began to work outside the home for wages.

Post-industrialization

· The shift from an industrial economy dominated by manufacturing jobs to an economy dominated by service-oriented, information intensive occupations.

· Characterized by a highly educated workforce, automated and computerized production methods, increased government involvement in economic issues, and a higher standard of living.

Three Work Sectors

· Primary - production of raw materials and food.

· Secondary - production of manufactured goods from raw materials.

· Tertiary - professional, managerial, technical-support, and service jobs.

Question

· Paper is made from wood. Which sector involves this production of manufactured goods from raw materials?

· secondary work sector

· tertiary work sector

· none of these choices

· primary work sector

Answer: A

· Paper is made from wood. The secondary work sector involves this production of manufactured goods from raw materials.

McDonaldization

· Sociologist Ritzer uses the term to describe how the fast food industry applies to work:

· Efficiency. Tasks are completed efficiently.

· Calculability. Size, cost, and time are more important than quality.

· Predictability. Products are standardized

· Control through technology. Automation replaces human labor.

What Do You Think?

· Merriam-Webster defines “McJob” as “a low-paying job that requires little skill and provides little opportunity for advancement.”

· In 2007, McDonald’s offered its employees “the opportunity” to sign a petition urging dictionaries to define “McJob” in a more positive way.

· Do you think the dictionary definitions of “McJob” are accurate and fair?

Free Trade Agreements

· Pacts between countries that make it easier to trade goods across national boundaries.

· Reduce foreign restrictions on exports

· Reduce taxes on imported goods

· Prevent technology from being copied through intellectual property rights.

Transnational Corporations

· Corporations that have their home base in one country and branches, or affiliates, in other countries.

· The top 100 economies around the world are transnational corporations rather than nations.

Transnational Corporations

· The combined yearly revenues of the largest corporations are greater than those of 182 nations, which are home to more than 4/5 of the world’s population.

· 3 to 6 transnational corporations control 85–90% of wheat, corn, coffee, cotton, and tobacco exports, 90% of forest product exports, and 90% of iron ore exports.

Multinational Corporations

· Halliburton, the Pentagon’s largest private contractor in Iraq, has operations in more than 120 countries.

· In 2007, Halliburton announced it was moving its headquarters from Texas to Dubai—a tax-free zone that has lured about 1/4 of Fortune 500 companies.

Question

· With which of these statements about the environment and the economy do you most agree with?

· Protecting the environment should be given priority even at the risk of slowing down economic growth.

· Economic priority should be given even if the environment suffers to some extent.

Structural-Functionalist Perspective

· Economic institution provides basic necessities (food, shelter) common to all societies.

· After survival needs of a society are met, surplus wealth/materials may be allocated for social uses: military, education, recreation.

What Do You Think?

· The economic health of a country is commonly measured by how much the country is producing (the total value of goods and services) and how much money consumers are spending on the purchase of goods and services.

· In what ways might high levels of production and consumption contribute to individual and social ills rather than to health and well-being?

Corporatocracy

· System of government that serves the interests of corporations and involves ties between government and business.

· President George W. Bush is a former Texas oilman, and Dick Cheney was the CEO of Halliburton, the world’s largest oil field services company.

Corporatocracy

· The majority of Bush’s cabinet and advisers have ties to corporations.

· Soft money - Money that flows through a loophole to provide political parties, candidates, and contributors a means to evade federal limits on political contributions.

Defining the American Dream

Defining the American Dream

Symbolic Interactionist Perspective

· One's work role is central part of one's identity (occupation is master status).

· Meanings and definitions influence behavior - in some countries children learn to regard working as a necessary responsibility rather than an abuse of human rights.

Question

· Nigel is looking forward to his 10th birthday, when he will be able to work outside the home for wages. He has been socialized from a young age to view work as an important responsibility and as a rite of passage. Which perspective notes the influence of this socialization on behavior?

· conflict theory

· symbolic interactionism

· exchange theory

· structural functionalism

Answer: B

· The symbolic interactionism perspective notes the influence of this socialization on behavior.

Forced Labor and Slavery

· Worldwide at least 12.3 million people are victims of forced labor, any work performed under threat of punishment and undertaken involuntarily.

· Chattel slavery is an old form of slavery in which slaves are considered property that could be bought and sold.

Slavery

· Slavery expert Kevin Bales explained that slavery is linked to three factors:

· Rapid growth in population in the developing world.

· Social and economic changes that have displaced rural dwellers to urban centers.

· Government corruption that allows slavery to go unpunished, even though it is illegal in every country.

Forced Labor

· Forced prison labor is a type of forced labor that is controlled by the state. Forced prison labor is particularly widespread in China.

Sweatshop Labor in the U.S.

· Work environment characterized by:

· less than minimum wage

· excessively long hours

· unsafe conditions

· abusive treatment by employers

· Lack of organizations aimed at negotiating better working conditions.

Sweatshop Labor

· Sweatshop labor commonly occurs in the garment industry.

Reality of Sweatshops

Health and Safety Hazards in the U.S. Workplace

· In 2005, 5,702 U.S. workers died of fatal work-related injuries.

· Industries with the highest rates of fatal injuries include agriculture, mining and construction.

· The Bureau of Labor Statistics reported 4.4 million nonfatal occupational injuries and illnesses in private industry in 2003.

Causes of Workplace Fatalities, 2005

Cumulative Trauma Disorders

· Muscle, tendon, vascular, and nerve injuries that result from repeated or sustained actions or exertions of different body parts.

Job Stress

· In a national sample of U.S. employees 26% felt “overworked” and 27% felt “overwhelmed” by how much work they had to do in the past month.

· Prolonged job stress can cause or contribute to physical and mental health problems, such as high blood pressure, ulcers, headaches, anxiety, and depression.

· 1/2 of the U.S. workforce has no paid sick leave and 1/4 has no paid vacation.

Job Burnout

· Prolonged job stress that can cause or contribute to high blood pressure, ulcers, headaches, anxiety, depression, and other health problems.

Working on Vacation

· This man, vacationing on the Greek island of Santorini, is among the one in five U.S. workers who works while on vacation.

Alienation

· The condition that results when workers perform repetitive, monotonous work tasks, and they become estranged from their work, the product they create, other people, and themselves.

Work-Family Concerns

· In nearly two-thirds of married couples with children younger than age 18 and in more than half of married couples with children younger than age 6, both parents are employed.

· 72% of women in female-headed single-parent households and 84% of men in male-headed single-parent households are employed.

· About 3.3 million children younger than age 13 are left without adult supervision for a period of time each week.

U.S. Unemployment Rates: 2000-2005

Unemployment

· The corporate practice of laying off large numbers of employees is called corporate downsizing.

· Relocation of jobs to other countries where products can be produced more cheaply is called job exportation.

Unemployment

· In 2000 the U.S. unemployment rate dipped to a 31-year low of 4%, and in 2005 it was 5.1%.

· Causes of unemployment:

· Job exportation - Relocation of jobs to other countries where products can be produced more cheaply.

· Automation - Replacement of human labor with machinery and equipment.

· Increased global competition

Long-term Unemployment

· The long-term unemployment rate refers to the share of the unemployed who have been out of work for 27 weeks or more.

· In 2005, 1 in 5, of the unemployed in the United States had been out of work for six months or more.

Shares of Long-term
Unemployment by Education

Underemployment

· Underemployment includes unemployed workers as well as:

· Those working part-time but who wish to work full-time.

· Those who want to work but have been discouraged from searching by their lack of success.

· Others who indicate that they want and are available to work and have looked for employment in the last 12 months.

Labor Unions

· Originally developed to help workers and represent them between management and labor.

· In 2006 the median earnings of full-time wage and salary workers who were union members was $833, compared to a median of $642 for nonunion workers.

What Do You Think?

· Do you think colleges and universities have an obligation to ensure that apparel or items with their logo be made in sweatshop-free conditions?

· Does your college or university participate in the Fair Labor Association or the Designated Suppliers Program?

· Do you think most students care if the logo products they buy are made in a sweatshop?

Ergonomics

· The designing or redesigning of the workplace to prevent and reduce cumulative trauma disorders.

Behavioral-based Safety Programs

· Instead of examining how work processes and conditions compromise health and safety on the job, these programs direct attention to workers themselves as the problem.

· Critics contend that these programs divert attention from the employer’s failure to provide safe working conditions and discourage workers from reporting illness and injuries.

U.S.Women 16 and Older in the Labor Force: 1970–2005

Family and Medical Leave Act

· Requires companies with 50 or more employees to provide eligible workers with up to 12 weeks of job-protected unpaid leave so they can care for a seriously ill child, spouse, or parent; or take time off when they are seriously ill.

What Do You Think?

· A national survey found that nearly half of employers that offer maternity leave provide at least partial pay to employees on maternity leave, whereas only 13% provide any pay for paternity leave.

· Do you think this is fair to fathers?

· Is this discrepancy a form of discrimination against men?

Flextime

· A work arrangement that allows employees to begin and end the workday at different times so long as 40 hours per week are maintained.

Compressed Workweek

· A work arrangement that allows employees to condense their work into fewer days (e.g., four 10-hour days each week).

Strengthening Labor

· College students across the country have participated in boycotts against Coca-Cola in protest of violence against union leaders at Colombian Coca-Cola plants.

Challenges to Globalization

· In 2007, hundreds of South Koreans protested a free trade agreement with the U.S., arguing that an increase in U.S. imports would hurt Korean businesses.

Quick Quiz

1. Roxanne lives in a country where the means of producing goods and services are collectively owned. What type of economic system is this?

· autocracy

· capitalism

· corporate multinationalism

· socialism

Answer: D

· Roxanne lives in a country where the means of producing goods and services are collectively owned. This is the socialism economic system.

2. Which of the following statements are true?

· Slavery still exists in many parts of the world especially in less developed nations.

· In the US today slavery still exists for at least 100,000 workers.

· Today's slaves do not have the same high economic value that many slaves had before the American Civil War.

· All of these choices.

Answer: D

The following statements are all true:
Slavery still exists in many parts of the world especially in less developed nations.

In the US today slavery still exists for at least 100,000 workers.

Today's slaves do not have the same high economic value that many slaves had before the American Civil War.

3. What is the most common workplace illness?

· job burnout

· depression

· disorders associated with repeated trauma

· influenza

Answer: C

· The most common workplace illness is disorders associated with repeated trauma.

PAGE
1

