九十九學年第二學期階級分析

上課時間：每週三2:10－5:00

上課教室：社1F20
辦公室電話：2674-8189轉67065

辦公室地點：社科大樓六樓社會系教師研究室
E-Mail Address: sen@mail.ntpu.edu.tw

Course Description:

Class Analysis is a dying breed, or is it? Since Marx, class has long been one of the most important, if not the most important, concepts in social and sociological analysis, but it is in decline. While the rise of feminism coupled with the postmodern/structural turn have successfully de-centered class, they also have generated the effort to rethink (but not to re-center) the concept of class and to extend its traditional concern on political economy to cultural practices and identity formation. In this light, this course is designed to survey the “old” as well as the “new” terrains of class analysis on both theoretical and empirical grounds, in the hope to demonstrate the continuing relevance of class analysis in understanding contemporary worlds. But please note that it is a survey and the sample size is small and selective, it also reflects instructor’s personal preferences and shortcomings, but I’m open to suggestions.

Course Outline and Schedule:
Why Class?
Marx and His Legacy

Karl Marx

The Communist Manifesto parts I and II

Wage Labor and Capital

*The Eighteenth Brumaire of Louis Bonaparte
*The Class Struggles in France
*Elster, Jon. 1985. Making Sense of Marx. Cambridge: Cambridge University Press. (6.1 Defining Classes, pp. 318 – 344; 6.3 Class Struggle, pp. 371 – 397)

The Structural Path and the Question of the Middle Class(es)

Wright, Erik Olin. 1980. “Varieties of Marxist Conceptions of Class Structure.” Politics & Society 9(3): 323 – 370.
Wright, Erik Olin. 1985. Classes. London: Verso. (chapters 2 and 3)
Wright, Erik Olin. 1996. Class Counts: Comparative Studies in Class Analysis. Cambridge: Cambridge University Press. (student edition chapter 1)

Wright Olin Erik (ed.). 1989. The Debate on Classes. London: Verso. (Pp. 105 – 126, 173 – 183, 213 – 265)
Wolff, Richard D. and Stephen A. Resnick, 2003. “The Diversity of Class Analyses: A Critique of Erik Olin Wright and Beyond.” Critical Scoiology 29(1): 7 – 27.

E. P. Thompson and the Historical Approach to Class (Consciousness)

Thompson, E. P. 1983. “Class Consciousness.” Pp. 114 – 143 in History and Class: Essential Readings in Theory and Interpretation, edited by R. S. Neale. New York: Basil Blackwell.
Katznelson, Ira. 1986. “Working-Class Formation: Constructing Cases and Comparisons.” Pp. 3 – 41 in Working-Class Formation: Nineteenth-Century Patterns in Western Europe and the United States, edited by Ira Katznelson and Aristide R. Zolberg. Princeton: Princeton University Press.

*Wright, Erik Olin. 1996. Class Counts: Comparative Studies in Class Analysis. Cambridge: Cambridge University Press. (chapters 13, 14, and 16)

Weber and His Legacy

Max Weber

“The Distribution of Power within the Political Community” and “Status Groups and Classes.” in Giddens, Anthony and David Held. (eds.) 1982. Classes, Power, and Conflict: Classical and Contemporary Debates. Berkeley: University of California Press.
Neo-Weberians

Anthony Giddens on Class Struturation in Giddens, Anthony and David Held. (eds.) 1982. Classes, Power, and Conflict: Classical and Contemporary Debates. Berkeley: University of California Press. Pp.157 – 174.

Frank Parkin on Status Exclusion in Giddens, Anthony and David Held. (eds.) 1982. Classes, Power, and Conflict: Classical and Contemporary Debates. Berkeley: University of California Press. Pp. 175 – 184.

*Lockwood, David. 1989. The Blackcoated Worker: A Study in Class Consciousness (2nd edition). Oxford: Clarendon.
*Scott, John. 1996. Stratification & Power. Cambridge: Polity Press. (chapters 2 – 5 and 7)
John Goldthorpe’s Quasi-Weberian Approach
Goldthorpe, John H. 1982. “On the Service Class: Its Formation and Future.” Pp. 162 – 185 in Anthony Giddens and G.avin Mackenzie (eds.) Social Class and the Division of Labour. Cambridge: Cambridge University Press.

Goldthorpe, John H. 2000. “Social Class and the Differentiation of Employment Contracts.” Pp. 206 – 229 in his On Sociology. New York: Oxford University Press.

Breen, Richard. 2005. “Foundations of a neo-Weberian Class Analysis.” Chapter 2 in Wright, Olin Erik (ed.) Approaches to Class Analysis. Cambridge: Cambridge University Press.
Chan. Tak Wing and John H Goldthorpe. 2007. “Class and status: The Conceptual Distinction and its Empirical Relevance” American Sociological Review 72:512 – 532
Pierre Bourdieu and the Cultural Turn

Bourdieu, Pierre. 1984. Distinction: A Social Critique of the Judgment of Taste. Cambridge: Harvard University Press. (Pp. 99 – 132, 169 – 208, 466 – 484)
Bourdieu, Pierre. 1987. “What Makes a Social Class? On the Theoretical and Practical Existence of Groups” Berkeley Journal of Sociology XXXII: 1 – 18.

Bourdieu, Pierre. 1985. “Social Space and the Genesis of Groups,” Theory and Society 14: 723 – 744.

*Bourdieu, Pierre. 1986 [1983]. “The Forms of Capital”. In John G. Richardson (ed.). Handbook of Theory and Research for the Sociology of Education, Westport, CT.: Greenwood Press.
Brubaker, Rogers. 1985. “Rethinking Classical Theory: The Sociological Vision of Pierre Bourdieu,” Theory and Society 14: 745 – 775.

Weininger, Elliot B. 2005. “Foundations of Bourdieu’s Class Analysis.” Chapter 4 inWright, Olin Erik (ed.) Approaches to Class Analysis. Cambridge: Cambridge University Press..

*Weininger, Elliot B. and Annette Lareau. 2003. “Translating Bourdieu into the American context the question of social class and family-school relations.” Poetics 31: 375–402.
*The Moral Dimension of Class

Sayer, Andrew. 2005. The Moral Significance of Class. Cambridge: Cambridge University Press.

Post-Class Analysis and the End of Class

David Grusky’s Neo-Durkheimian Approach

Grusky, David. 2005. “Foundations of a neo-Durkheimian Class Analysis.” Chapter 3 in Wright, Olin Erik (ed.) 2005. Approaches to Class Analysis. Cambridge: Cambridge University Press.
Acta Sociologica 2001 (44): 203–218; 2002 (45): 211–236.

The Death of Class
Pakulski, Jan. 2005. “Foundations of a Post-Class Analysis.” Chapter 6 in Wright, Olin Erik (ed.) Approaches to Class Analysis. Cambridge: Cambridge University Press.
Pakulski, Jan and Malcom Waters. 1996. “The Reshaping and Dissolution of Social Class in Advanced Society” Theory and Society 25(5): 667 – 691.

Wright, Erik Olin. 1996. “The Continuing Relevance of Class Analysis – Comments” Theory and Society 25(5): 693 – 716.

Manza, Jeff and Clem Brooks. 1996. “Does Class Analysis Still Have Anything to Contribute to the Study of Politics? – Comments” Theory and Society, 25(5): 717 – 724.

Pakulski, Jan and Malcom Waters. 1996. “Misreading Status as Class: A Reply to Our Critics” Theory and Society 25(5): 731 – 736.

*Kingston, Paul. 2000. The Classless Society. California: Stanford University Press.

Conclusion: If Class Is the Answer, What Is the Question? (Wright 2005).
Wright, Erik Olin. 2009. Understanding Classs: Toward An Integrated Analytical Approach.” New Left Review 60: 101 – 116.

Course Requirements: Course preparation and active participation are basic requirements. In addition to a final report, participants are expected to write a summary review or a short essay regarding the materials covered for each section of the course. For final report, an initial idea is that students, based on class materials and through discussion or collaboration with the instructor and/or fellow participants, develop a workable research proposal (or sharpen an existing one) and some preliminary analysis with social class as a major independent or dependent variable. If time permits, these proposals will be presented and discussed in class.
