Corporate as Opposed to Human
Comments on Barbara Ehrenreich’s book, Nickel and Dimed
By Shirley Svorny, Department of Economics, Cal State Northridge, Spring 2008; shirley.svorny@csun.edu
	Ehrenreich in Nickel and Dimed
	Another way to think about it

	p. 22 “everyone knows they have crossed over to the other side, which is, crudely put, corporate as opposed to human”
	What does that mean? Humans run corporations, humans work for them, humans buy their products. Is the “other side” the side that makes goods and services for people to consume? Just as there are some people who are hardly “human” (serial killers), there may be some businesses in that category, but they won’t last long if consumers and laborers have other options. Exchange involves some amount of choice in the United States; you can’t force people to buy your products or work for you.

	p. 128, FN 2 “…I suspect that the demeaning effect of testing may also hold some attraction for employers.”
	Do you think most employers want to demean workers? Why would employers want to demean workers for no reason? Recruit is a verb; companies that want to be successful can’t act this way for long.

	p. 163 “now I’m embarrassed, and beyond that overwhelmed to discover a covert stream of generosity running counter to the dominant corporate miserliness.”

p. 203 “employers resist wage increases with every trick they can think of and every ounce of strength they can summon”
	You can think of corporations as miserly or you can think of them as trying to produce goods and services cheaply so that they can get you to buy them. Is it the corporation or the consumer who demands low cost products?

	p. 178 “Wherever you look, there is no alternative to the megascale corporate order, from which every form of local creativity and initiative has been abolished by the distant home office…globalized, totalized, paved-over, corporatized everything…
	Is this the result of corporations ramming this down the throats of consumers or do consumers choose to shop at national chains? The empirical evidence suggests that consumers reward initiative that gives them what they want (think Microsoft or Wal-Mart or any large successful company). Is your view that corporations manipulate consumers to shop at large stores rather than small stores? Do you believe that consumers do not think for themselves? If so, then your issue is with consumers and society as a whole, not the stores that offer a combination of quality and price that is attractive to consumers.

	p. 178 “I like to read the labels to find out where the clothing we sell is made…but the labels serve only to remind me that none of these places is “exotic” anymore, that they’ve all been eaten by the great blind profit-making global machine.”
	They were exotic if you define exotic as poor, with little to eat and unattractive options for employment. The “great blind profit-making machine” brings employment. Shut down the factories and people will be even worse off. People all over the world want to move to developed countries, where labor productivity is higher; the wealthy countries won’t let them in.

	p. 184 “Wal-Mart’s appetite for human flesh is insatiable…”
	Wal-Mart provides jobs to people who are relatively unskilled and would otherwise have a hard time getting a job.

	p. 187 “What you don’t necessarily realize when you start selling your time by the hour is that what you’re actually selling is your life.”
	What you are buying is your life. You are buying food and security when you sell your time for money. Trying to grow your own food would be a harder life.

	p. 212 “In fact, it was often hard to see what the function of management was, other than to exact obeisance.” (bow or curtsy)
	The function of management is to make sure people do their jobs. Without someone watching, many people would not do their jobs (what economists call “shirking”). If people “shirk” then productivity falls, it’s not fair to the workers who do their job, the company’s costs rise, it can’t compete selling products at low prices, and workers lose their jobs. Productive workers (and any worker who wants to keep the company in business) want managers to take their job seriously.

PAGE
2

