Minority Voices in Entrepreneurship:

The Democratization of Influence and Resources

SOC 3610-01

Fall 2008/Trim 202

Babson College

Professor Mary Godwyn

Hollister 102 Ext. 5603
Office hours: Tuesday 1:30-3:30
mgodwyn@babson.edu
All people are born entrepreneurs. There are no exceptions.

-Mohammed Yunus
Poverty is the absence of all human rights

-Mohammed Yunus
REQUIRED TEXTS

Books:

Butler, John Silbey. Entrepreneurship and Self-Help Among Black Americans. Albany: State University of New York Press. 1991.

Spinosa, Charles, Flores, Fernando and Dreyfus, Hubert. Disclosing New Worlds: Entrepreneurship, Democratic Action and the Cultivation of Solidarity. Cambridge: MIT Press. 1997.

Reich, Robert. SuperCapitalism: The Transformation of Business, Democracy and Everyday Life. New York: Knopf. 2007.

Eisler, Riane. The Real Wealth of Nations: Creating a Caring Economics. San Francisco: Berrett-Koehler Publications, Inc. 2007.

Kopp, Wendy. One Day, All Children. New York: PublicAffairs. 2001.

Articles:
Kant, Immanuel. “What is Enlightenment?” 1784. http://www.fordham.edu/halsall/mod/kant-whatis.html

Johnson, Margaret. “New Approaches to Understanding the Gendered Economy: Self-Employed Women, Microcredit and the Nonprofit Sector.” Immigrant and Minority Entrepreneurship. Ed. John Silbey Butler and George Kozmetsky. Westport, Connecticut: Praeger. 2004.

Lyotard, Jean-François. “The Postmodern Condition.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.

Viviana A. Zelizer. “The Social Meaning of Money: ‘Special Monies.’” The American Journal of Sociology, Vol. 95, No.2. Sept. 1989: 342-377.

Turkle, Sherry. “The Secret Power of Things.” New Scientist. June 9, 2007: 50-52.

http://web.mit.edu/sturkle/www/selecteditems.html
Fourcade, Marion and Keiran Healy. “Moral Views of Market Society.” Annual Review of Sociology, 2007, 33: 285-311.
Friedman, Thomas. “Empty Pockets, Angry Minds.” New York Times. February 22, 2006. http://www.irfi.org/articles/articles_451_500/empty_pockets.htm.

Eyerman, Ron and David Shipway. “Habermas on Work and Culture.” Theory and Society, Vol.10, No. 4, July: 1981: 547-566.
Douglas, Mary. “Symbolic Pollution.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.

Sahlins, Marshall. “Food as Symbolic Code.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.

Bourdieu, Pierre. “Artistic Taste and Cultural Capital.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.

Anderson, Chris. “The Long Tail.” Wired. Issue 12:10. October 2004. http://www.wired.com/wired/archive/12.10/tail_pr.html.

Ogbor, John. O. “Mythicizing and Reification in Entrepreneurial Discourse: Ideology-Critique of Entrepreneurial Studies.” Journal of Management Studies. 37:5. July 2000: 605-635.

Galinsky, Adam D., Magee, Joe C., M. Ena Inesi, Gruenfeld, Deborah H. “Power and the Perspectives not Taken.” Psychological Science. 17:12. December 2006: 1068-1074.

Emerson Robert M. “Theory and Evidence in Field Research.” Contemporary Field Research: A Collection of Readings. Ed. Robert M. Emerson. Prospect Heights, Illinois: Waveland Press, Inc. 1983.

Charmaz, Kathy. “Grounded Theory.” Contemporary Field Research: A Collection of Readings. Second Edition. Ed. Robert M. Emerson. Prospect Heights, Illinois: Waveland Press, Inc. 2001.
Paumgarten, Nick. “The Girl-Counter.” The New Yorker. September 3, 2007. http://www.newyorker.com/talk/2007/09/03/070903ta_talk_paumgarten.

Portes, Alejandro. “Social Capital: Its Origins and Applications in Modern Sociology.” Annual Review of Sociology. 1998. Vol. 24: 1-24.

Kolbert, Elizabeth. “Why Work? A Hundred Years of the Protestant Ethic.” The New Yorker. November 29, 2004: 154-160. http://www.newyorker.com/archive/2004/11/29/041129crbo_books.

Isaacs, Julia. “The Economic Mobility of Black and White Families.” Economic Mobility Project. The Pew Charitable Trusts. 2007. http://www.economicmobility.org/assets/pdfs/EMP_Black_White_Families_ES.pdf

Isaacs, Julia. “The Economic Mobility of Men and Women.” Economic Mobility Project. The Pew Charitable Trusts. 2007. http://www.economicmobility.org/assets/pdfs/EMP_Men_Women_ES.pdf

Gladwell, Malcolm. “The Coolhunt.” The New Yorker. March 17, 1997. http://www.gladwell.com/1997/1997_03_17_a_cool.htm
Gladwell, Malcolm. “The Tipping Point.” The New Yorker. June 3, 1996. http://www.gladwell.com/tippingpoint/index.html
Turkle, Sherry. “Constructions and Reconstructions of Self in Virtual Reality.” Mind, Culture and Activity. Vol. 1, No. 3. Summer 1994: 158-167.

http://web.mit.edu/sturkle/www/selecteditems.html

Films:

Who Killed the Electric Car? (2006) Directed by Chris Paine
Enron: The Smartest Guys in the Room (2005) Written and Directed by Alex Gibney

Micro-Credit for Women: The Story of the Grameen Bank (2005)

Also PBS video on Grameen Bank (optional): http://video.google.com/videoplay?docid=3454427140937293399&q=microcredit&total=266&start=0&num=10&s

The Deep Dive (2006) ABC News, Nightline

Audio:

“Demolition Derby for Divorced Couples” from 8.27.07 Only a Game, WBUR

http://www.onlyagame.org/shows/2007/08/20070825.asp
“Students View of Intelligence can Help Grades” from 1.3.08 Your Health, NPR

http://www.npr.org/templates/story/story.php?storyId=7406521
“Hotel Maids Challenge the Placebo Effect” from 1.3.08 Your Health, NPR

http://www.npr.org/templates/story/story.php?storyId=17792517

Websites:

www.freerice.com

http://noosphere.princeton.edu/ (Global Consciousness Project)

Guest Speakers:

Roger Cram, Hiram College (South African and Nicaraguan Social Entrepreneurs)

Ben Linder, Olin College (Engineering and Entrepreneurship)

Stephen Wrobleski (Performing Arts, Improvisation and Creative Solutions)

Course Description

Though entrepreneurship is ordinarily situated in a business context, in this advanced Sociology class we examine the ways in which businesses, products, services and monetary exchanges are contextualized in a matrix of self-identity and societal values. Therefore, we investigate entrepreneurship within and outside of the realm of economic exchange. Through the collaborative processes of peer review and class discussion, we will work to create an understanding of entrepreneurship as a way of thinking, responding and interacting that can be applied within enterprise development and beyond – to the construction of personal identity and to approaches in relationships, community involvement and political activism.

Sociologists are primarily interested in entrepreneurial business enterprises as a strategy used by ethnic, racial and religious minorities – outsiders who are socially, politically and economically marginalized – to circumvent discrimination in the workplace. John Silbey Butler stresses the “self-help,” or emancipatory
 aspect of entrepreneurship, as it is a practice in which “groups develop, maintain and expand business enterprises within the economic structure.”
 Inherent to entrepreneurial enterprise is the valuation of change, novelty and difference; therefore, entrepreneurial vision is by definition a minority perspective residing outside of the norm.
Despite the use of entrepreneurship by women and minorities to provide income and establish a place in social discourse, the archetypal image of business leader has so far remained white and male. Entrepreneurs featured in business case studies and entrepreneurship literature often depict and reinforce the association of business leaders and majority status in gender, race and class. However, the construction and reconstruction of self and other characterize postmodern, democratic life. We are in transition in the way we decide whose narratives and which perspectives reflect our values and our ways of understanding the world. Integrating a multiplicity of viewpoints produces an emergent, fluid and pluralistic sense of self and community. Our ability to reinvent ourselves has continued to increase dramatically: individuals might have several different careers, a series of marriages and blended families, speak more than one language, and live in many places over time. In cyber reality, the options for experimenting with different identities are almost limitless. We are experiencing what Zygmunt Bauman refers to as the “liquid modern”
 era where multifaceted selfhood challenges antiquated notions of unification and solidarity around rigid definitions of static personal characteristics such as race, gender, class and sexual orientation.
The postmodern, democratic emphasis on the inclusion of a multiplicity of perspectives resonates with entrepreneurship: each provides an opportunity for the valuation of minority voices, encourages and relies upon, diverse, even subversive, views. Entrepreneurship can be understood not only as accessing the economy, but also as promoting self-expression and the representation of group values as they are communicated in philosophies, analyses, cultural understandings, practices, products, and services. Entrepreneurial visions reflect subjective, but not individual,
 ways of interpreting and imagining the world. These visions are informed by a range of group identities and by various configurations of minority and majority perspectives.
In this class, we are guided by the obverse of e pluribus unum (out of many, one) and instead adopt e unum pluribus (out of one, many). We explore shifts between marginality and centrality in abstract cultural symbols as well as in concrete products, practices and policies. We endorse the value of reinterpreting the familiar in a new light. Insofar as our own opinion defines our majority view, we endeavor to endure the transmutation of self necessarily involved in stepping into other perspectives; this provides an opportunity for profound discovery. Entrepreneurs must be willing to entertain the notion that ignorance might be disguised as expert knowledge and conventional wisdom. By tolerating uncertainty, we create a space to cultivate new interpretations of the way we see and understand social, political and economic meaning, “The entrepreneur does not have faith in and commitment to herself but rather to an intuition or an idea that has struck her as requiring the giving up of the self as she knows it for a new life in a new world that everyone will share” (Spinoza, Flores and Dreyfus 1997: 44, emphasis added).

Questions to Consider

1. What is entrepreneurship? What do we mean by an entrepreneurial attitude, lifestyle and mindset? How can entrepreneurial responses be applied within and outside of a business realm?

2. How does entrepreneurship and entrepreneurial thinking disseminate minority values and facilitate access to the economy?

3. How is entrepreneurship a vehicle for self-expression?

4. Can entrepreneurship address the schism between quantitative and qualitative considerations – what Habermas would call the system and the life-world – by bridging material and symbolic realms?

5. What is the emancipatory potential of entrepreneurship – in other words, how can entrepreneurship and entrepreneurial thinking contribute to social freedom?

6. How can we continue to democratize the process of entrepreneurship?

7. What is the connection between entrepreneurial thinking and a liberal education?

8. How can we reconcile a capitalist economic system with a democratic political system?

Course Requirements and Grading

This class depends on student involvement to solve problems, to evaluate presentations and to create novel interpretations of texts and innovative ways to communicate. Projects/presentations will receive written comments, questions and suggestions from all members of the class. Students will also evaluate their own work based on the requirements of the course. Because class participation is crucial, especially during presentations, any absence during a presentation of a classmate is a deduction of five points from your final grade. If you miss your own presentation, unless you have a documented excuse of illness or emergency, you receive a zero,
Class participation = 30%

Students are expected to come to class having read the assigned reading for that day. As mentioned, I suggest that students take notes on the reading. You can ask questions of the text, compare and contrast texts and reflect on relevant personal experiences. At the beginning of every class, I will ask a student at random to start class discussion on the assigned reading. If you are not prepared to discuss the reading, it will be reflected in your participation grade.
Unexcused absences will hurt your grade. If you encounter any problems with class attendance, please contact me immediately. Also, I cannot guarantee that there will be a clear differentiation between lateness and absence noted in your participation grade.
Participation grades are based on attendance and participation in discussions through comments and questions. Participation also includes leading class discussion and commenting on the presentations and papers of your classmates. If you attend every class, but do not participate, your participation grade will be 70. Missing more than two classes will lower your participation grade by 10 points. Missing more than four classes will lower your participation grade by 50 points. Providing insightful comments on a regular basis and missing fewer than two classes will earn a grade in the range of 88-100.

Class presentation = 35%
Presentations are evaluated on the basis of the following: ability to communicate with the class, application of theory/concepts to case or experiment, clarity, accuracy, creativity, fulfillment of the assignment, summary, analysis, and ability to generate discussion. Please see specific guidelines for presentations in the description of the assignments.
Final Paper = 35%

A = 93- 100, A- = 90-92; B + = 87- 89; B= 83-86, B- = 80-82; C+ = 77-79;C = 73-76; C- 70-72; D+ = 67-69; D= 63-66, D- = 60-62.
Course Organization and Assignments

The course covers three orientations: theory, applications of theory and practice. The readings are not linear, but together create a body of knowledge that students can draw from to formulate their own opinions, definitions and actions.

· We focus on social theory and cultural analysis that explore relationships between constructed opposites: workers and employers, objects and subjects, symbolic and material worlds, society and individuals, modern and postmodern orientations, majority and minority views, qualitative and quantitative concerns. Students will be exposed to Kant, Marx, Weber, Habermas, Bourdieu and Lyotard. Concepts in their theories set the stage for the ongoing debates regarding capitalism, democracy and the emancipatory potential of entrepreneurship.

· We explore applications of theory through authors such as Butler, Reich, Eisler, Anderson, Spinosa, Fores and Dreyfus, Orbor, Turkle, Zelizer, and Fourcade and Healy. We pay special attention to the role that entrepreneurship plays in the collapse of definitional boundaries between the previously discussed oppositional categories.

· In the final section of the course, students are required to create their own entrepreneurial project and present to the class (15-20 minute presentation). Students choose among three categories: textual analysis, activism/service and enterprise design. Students will use the presentation as the basis of an 8-10 page paper explaining their analysis, activism/service experience or enterprise design. The presentation is geared toward educating the audience and sharing an experience. The paper is written individually in order that students can represent the details of the project that cannot be covered in the confines of the presentation. When writing the paper, students will be expected to integrate a more detailed theoretical analysis using various authors in the course than they will be able to in the presentation. Additionally, the paper is intended to provide students a chance to tell how they, as entrepreneurs, became interested and invested in the project, explain their individual experience as they participated in the project (what they considered successful, what they would have done differently) and their hopes for the future of the project. Students will work in teams of 3-4 for presentations (a team must have at least 3 and no more than 4 people), but write their papers individually with the aid of a peer editor outside their group. This assignment is therefore both a team effort and an individual project.
Options for Student Projects
Textual Analysis (students who choose this option will be the first to present their projects to the class):

You see beyond your experience to its hidden structures and in this way come to master your environment. A piece of music will no longer be simply a score. A text that you read will no longer be simply a poem or a work of drama. It will become something you understand from the inside out, whose allusions and metaphors are suddenly more real to you than ordinary life. Similarly, a human system or natural phenomenon will cease being a simple object, for its form is now seen as an extension of your own complexity.

- Michael Mooney

The first project is to examine a text that portrays a minority view and construct a written (8-10 page paper) and oral analysis (class presentation) answering the following questions:

1. How is the author entrepreneurial? (e.g., Are they idea generators? Are they system creators? Did they use a capacity to understand and empathize with others to generate a new product, service, perspective, philosophy, etc.? Are they expert communicators? Are they mangers, leaders, visionaries? How do they address challenges and obstacles?)

2. How does the text represent innovation? (Does the text offer a novel viewpoint? Does the text improve or revise a dominant view? Does the text apply a view for the first time or in a new way? How does the author contribute to innovative change?)

The student must synthesize the text with other knowledge and/or methods of thinking and apply the text to a real-world problem. Students’ vision, imagination and synthesis will transform the text. Students who elect this project must also describe the text from a viewpoint that is not their own. This might be by applying a theoretical perspective to the text – such as a Marxist interpretation – or it might be by describing the text from the viewpoint of a particular population (this might mean interviewing others regarding the text or collecting data in various other ways). Through this process, students interpret, critique, apply the text, and therefore create a unique understanding -- in Michael Mooney’s words, students must take possession of the text such that it “is now seen as an extension of [their] own complexity.” Students are responsible for communicating the message of their chosen text in a compelling, entrepreneurial way -- they must “sell” the text by demonstrating ownership of the ideas and the emotions within it. Students should be sure to choose a text they can work with; one that they can explain, argue against and defend. If the class is not moved by the student’s presentation, then the presentation will not be considered a success. A list of suggested texts is provided below, but students can also choose their own:

O Pioneers by Willa Cather – story of an independent, immigrant pioneer woman in the 19th century.

Look Me in the Eye by John Elder Robison – story of a man with Asberger’s Syndrome, and his decision to develop his engineering skills and eventually open his own business.

Black like Me By John Howard Griffin (1960) – story of a white man who darkens his skin and lives in the Southern United States in an attempt to understand racism firsthand.

Reading Judas: The Gospel of Judas and the Shaping of Christianity by Elaine Pagels and Karen L. King (2008) – “offers compelling insights about why the Gospel of Judas threatened the burgeoning religious hierarchy of the second century A.D.”

The Punishment of Virtue by Sarah Chayes (2006) - story of an American reporter who stayed in Afghanistan after the Taliban. She initiated projects to reconstruct housing and to help women become entrepreneurs.

A Long Way Gone by Ishmael Beah (2006) – story of a child soldier in Sierra Leone.

Around the World on Two Wheels: One Woman, One Bicycle, One Unforgettable Journey by Peter Zheutlin (2007) – story of Annie Londonderry who flouted Victorian notions of gender roles and female propriety. A Jewish working mother of 3 young children, in 1894, she began an extraordinary bicycle ride around the world which also entailed an entrepreneurial bid for sponsorship.
World War Z: An Oral History of the Zombie War by Max Brooks (2007) – guide to life after the collapse of civilization (due to Zombie invasion).

A Call for Heresy: Why Dissent is Vital to Islam and America by Anouar Majid (2007) – examination of fundamentalist religion’s influence on governments.

Wicked by Gregory Maguire (1995) – Wizard of Oz retold by the Wicked Witch of the West.

The Ugly Stepsister by Gregory Maguire (2000) – Cinderella retold by one of the stepsisters.
The Wisdom of Crowds by James Surowiecki (2004) – a look at how groups of individuals think together.

How Starbucks Saved My Life by Michael Gates Gill (2007) – a story of how a “son of privilege learns to live like everyone else.”

Herland by Charlotte Perkins Gilman (1915) – a story of a utopian society populated by women only.
OurSpace by Christine Harold (2007) – an examination of “how consumer culture invades every aspect of life.” Harold argues for a “more inclusive approach to intellectual property that invites innovation and wider participation in the creative process.”

Three Cups of Tea: One Man’s Mission to Promote Peace…One School at a Time by Greg Mortenson and David Oliver Relin (2006) – “Mortenson was sheltered for seven weeks by the small Pakistani village of Korphe; in return, he promised to build the impoverished town's first school, a project that grew into the Central Asia Institute, which has since constructed more than 50 schools across rural Pakistan and Afghanistan.”
Enterprise Design (students who choose this option will present their projects to the class second):

There is nothing more difficult to carry out, nor more doubtful of success, nor more dangerous to handle, than to initiate a new order of things. For the reformer has enemies in all those who profit by the old order, and only lukewarm defenders in all those who would profit by the new order.

- Niccolo Machiavelli

Students design a proposal to address a social problem. Their solution must reflect the elements of entrepreneurship that we discuss throughout the semester. Students must personally investigate a problem and have firsthand experience of the various perspectives of those who are affected. This entails observation and interviews with the population(s) affected. Proposals must be extremely detailed in the description and proposed solution(s) to the problem. Students should engage in the business and organizational basics of enterprise development and in equal measure, with the ethical, social and environmental considerations entailed in any enterprise creation. This includes a careful articulation of the goals and objectives of the project. In addition to the 15-20 minute presentation, students must generate an 8-10 page description of the problem and the proposed solution(s) that can include policies, services and/or products. Students do not necessarily need to have all the skills and resources in place to carry out their proposal, but they should be prepared to explain how they would go about marshalling the necessary skills and resources to bring the plan to fruition. The assignment will be graded on the depth of understanding of the various viewpoints in the population(s) affected by the problem, the ethical, social and environmental ramifications of the solution(s), and the feasibility of the solution(s).

Activism/service (students who choose this option will present their projects to the class last):
A map of the world that does not include Utopia, is not even worth glancing at for it leaves out the one country at which humanity has always landed, and when humanity lands there it looks out sees a better country set sail. Progress is the realization of utopias.

- Oscar Wilde

Students work with a local organization that demonstrates an innovative, entrepreneurial approach to a social problem. Students should be able to articulate how the organization is innovative (see questions under textual analysis assignment) and plan to spend at least 18 hours spread over the course of October and November with the organization they have chosen. Students will present their experience to the class as well as compose an 8-10 page paper. As with the textual analysis assignment, students are expected to create and own their experience, and to actively engage with their organization as well as vividly communicate their view to the class. Students should be prepared to address how the organization is successful and what improvements could be made. Students choose the organization on their own and are encouraged to make use of the Bernon Center.

Student groups must turn in 1-2 page project proposals by the beginning of October. To the degree that students include human subjects in their projects, they must also apply for IRB clearance. Proposals are a complicated and interactive process; students may have to revise several times. Proposal ideas must be integrated with class texts and show mastery of the definitions and concepts discussed. Proposals, presentations, papers and participation are opportunities for students to demonstrate that they are able to understand and apply the course texts.
Classroom Decorum

This class, more than most, relies on the complete engagement of every student. My job is to introduce students to the sociological perspective on entrepreneurship. As we read the material, I will provide sociological interpretations of historical, political, economic and philosophical texts. The student’s job is to examine, question, and challenge texts throughout the semester – students should feel like they have own the texts and have created something new through their interpretation of them. Critical thinking, a commitment to explore and synthesize texts, and respect for the opinions of others are essential. Through the interactive process of class discussion, we will negotiate some definitions regarding entrepreneurship, emancipation and freedom, self-expression and minority voices. However, these definitions, and the questions and behaviors associated with them, are works-in-process, ever-emerging, rather than established and conclusive.

Students are expected to be self-motivated, independent thinkers. Students with questions or concerns must take the initiative to find answers. It bears repeating that this class relies heavily on participation from each student: if students come to class unprepared to comment on reading, they not only undermine their ability to understand and synthesize material, but they deny the class their insights and perspectives. Therefore, students are expected to attend, and participate in, every class unless there is a documented illness or emergency. Each class a student at random will be asked to begin discussion on the reading for the day. Responses and discussion generation will be the basis for participation grades. Additionally, after their project proposals are accepted, one student in each group (on a rotating basis) will be required to deliver a brief, weekly update to the class on their project.
No late assignments will be accepted unless there is documented illness or family emergency.

Students are responsible for following Babson’s policies regarding academic honesty. For your coursework, you will be required to affirm your understanding of and commitment to the academic honesty and integrity expectations set forth in the Code. You will be required to write the following pledge on every exam, paper, project, or other academic exercise:

“I pledge my honor that I have neither received nor provided
unauthorized assistance during the completion of this work.”
* Please do not use laptops, i-pods, pagers or cell phones during class time. If you have a documented reason for needing to use a laptop to take notes, please see me.
*Please let me know if there are religious practices that will affect your ability to attend class or events.
* Please contact me with concerns, complaints, compliments or confusions during office hours or by phone & email (see detailed contact information at the top of syllabus).

· Any student who is entitled to an academic accommodation based on the impact of a documented disAbility should contact me to discuss his or her specific needs. Please also contact the coordinator of disAbility services, at 781-239-4075 to coordinate reasonable accommodations.
*A note about the mystery of the Notes on the Board: Studies have repeatedly demonstrated that people have better memories of notes they write themselves. For this reason, I rarely use PowerPoint slides. I will write page numbers and sometimes quotes on the board that provide an outline of what we will cover in class that day. I recommend that students bring the text we are discussing with them. There will be five minutes before every class allocated for students to copy the notes on the board if they would like. Students can add their own thoughts, understandings and interpretations to the notes as we discuss the material in class.

A Final Note: Reading, writing and presenting are crucial to this class. These are social acts; they entail interacting with an audience. Developing effective communication skills is and will continue to be essential to whatever you do. Understanding various perspectives on your work will help you become a better communicator. For this reason, we engage in group presentations and peer review of papers. Students will comment on one another’s presentations and also read and review one another’s papers twice during the semester (reviewers must be outside of the presentation group). This allows for drafts, revision and improvement of papers. Papers will be graded on organization, style, grammar and content. Good writing can be laborious and time-intensive. I am happy to discuss papers with students during office hours. In-person discussions work better than email. Also, consider going to the Writing Center for additional suggestions.

Students should dress appropriately for presentations. That does not necessarily mean dressing in business attire – dress to communicate the subject you have chosen. Think through intonation, pacing, body language, interaction with the class, and how to persuade and impress your audience.

Finally, read carefully; taking notes while reading class material can be helpful in class discussions and in writing papers. This class, though hands-on and experiential, is also intellectually demanding. Students will read and grapple with many challenging scholarly texts. Often these texts use antiquated language, have been translated into English, or are articulating a new set of ideas that renders them awkward and unfamiliar. Each student must engage with the text, integrate it into her/his own thoughts and perspectives, and help the rest of the class see something new.

Course Objectives

This course offers the opportunity to develop proficiency in the following areas: Multicultural and International Perspectives; Ethics and Social Responsibility; Teamwork, Leadership and Creativity, Rhetoric, Problem-solving and Innovation and Entrepreneurial Thinking. Additionally, this course strives to facilitate the cultivation of ethical structures for interrogating the world and the ability to understand choices and make decisions within a social context.

Multicultural and International Perspectives: We will investigate the construction of gender, race, ethnicity and class as they manifest in symbolic and material dimensions. We will examine the transmission of values here in the United States as well as how these values affect politics and culture in other countries and societies.

Ethics and Social Responsibility: While considering our own civic and moral responsibilities, we will be confronting complicated quandaries around the ways in which injustice and inequality permeate experiences. We will explore some disturbing disparities between American democratic ideals and the demands of capitalistic economies.

Teamwork, Leadership and Creativity: Students will be given the opportunity to work collaboratively and to create and lead discussion.

Rhetoric: This course provides the opportunity to develop elocution and analytical skills through papers and presentations.

Problem-solving and Innovation: A central requirement of this course is that students generate novel interpretations of texts and/or endeavor to produce a novel solution to a social problem either through activism/service or enterprise design.

Real-World Applicability: Students share in evaluation of work products (both their own and their classmates). Students who choose the Activist/Service or Enterprise Design option will have an opportunity to form organizations, raise funds for a cause, participate in activism, community engagement, ethnographic research and service learning. All students will develop competency in making persuasive, sound arguments and develop spontaneous solutions through assignments that force students to think on their feet.

Develop characteristics of the Entrepreneurial Mindset: This includes risk-taking, innovation, creativity, confidence, critical thinking, opportunity identification, leadership, value creation, effective communication, problem solving, presentation of ideas, and consideration of multiple viewpoints.

History and Social Sciences (HSS)
Courses in this category focus on frameworks for understanding historical, social, and individual structures, processes, and patterns of continuity and transformation. These courses introduce various methods for understanding how the individual is connected to groups, communities, nations, and other institutional arrangements.

Disciplines typically represented in the HSS category: Anthropology (ANT), Communication (COM), Government (GOV), History (HIS), Psychology (PSY), Sociology (SOC)

Course Requirements and Grading

This class depends on student involvement to solve problems, to evaluate presentations and to create novel interpretations of texts and innovative ways to communicate. Projects/presentations will receive written comments, questions and suggestions from all members of the class. Students will also evaluate their own work based on the requirements of the course. Because class participation is crucial, especially during presentations, any absence during a presentation of a classmate is a deduction of five points from your final grade. If you miss your own presentation, unless you have a documented excuse of illness or emergency, you receive a zero,
Class participation = 30%

Students are expected to come to class having read the assigned reading for that day. As mentioned, I suggest that students take notes on the reading. You can ask questions of the text, compare and contrast texts and reflect on relevant personal experiences. At the beginning of every class, I will ask a student at random to start class discussion on the assigned reading. If you are not prepared to discuss the reading, it will be reflected in your participation grade.
Unexcused absences will hurt your grade. If you encounter any problems with class attendance, please contact me immediately. Also, I cannot guarantee that there will be a clear differentiation between lateness and absence noted in your participation grade.
Participation grades are based on attendance and participation in discussions through comments and questions. Participation also includes leading class discussion and commenting on the presentations and papers of your classmates. If you attend every class, but do not participate, your participation grade will be 70. Missing more than two classes will lower your participation grade by 10 points. Missing more than four classes will lower your participation grade by 50 points. Providing insightful comments on a regular basis and missing fewer than two classes will earn a grade in the range of 88-100.

Class presentation = 35%
Presentations are evaluated on the basis of the following: ability to communicate with the class, application of theory/concepts to case or experiment, clarity, accuracy, creativity, fulfillment of the assignment, summary, analysis, and ability to generate discussion.
Please see specific guidelines for presentations in the description of the assignments.

Final Paper = 35%

A = 93- 100, A- = 90-92; B + = 87- 89; B= 83-86, B- = 80-82; C+ = 77-79;C = 73-76; C- 70-72; D+ = 67-69; D= 63-66, D- = 60-62.
Approximate Class Schedule:

1. Wednesday, September 3: Introduction

2. Monday, September 8: Sapere Aude! Have the Courage to use Your Own Understanding!

Kant: “What is Enlightenment?” 1784. http://www.fordham.edu/halsall/mod/kant-whatis.html
The Deep Dive (2006) ABC News, Nightline
3. Wednesday, September 10: Where are the Minority Voices in Entrepreneurship?

Butler: Entrepreneurship and Self-Help Among Black Americans

Preface and Chapter One: The Sociology of Entrepreneurship

Ogbor: “Mythicizing and Reification in Entrepreneurial Discourse: Ideology-Critique of Entrepreneurial Studies.” Journal of Management Studies. 37:5. July 2000: 605-635.

4.Monday September 15: Where are the Minority Voices in Entrepreneurship?

Butler: Entrepreneurship and Self-Help Among Black Americans

Chapter Seven: The Reconstruction of Race, Ethnicity and Economics

Isaacs, Julia. “The Economic Mobility of Black and White Families.” Economic Mobility Project. The Pew Charitable Trusts. 2007. http://www.economicmobility.org/assets/pdfs/EMP_Black_White_Families_ES.pdf

Isaacs, Julia. “The Economic Mobility of Men and Women.” Economic Mobility Project. The Pew Charitable Trusts. 2007. http://www.economicmobility.org/assets/pdfs/EMP_Men_Women_ES.pdf

5.Wednesday, September 17: Where are the Minority Voices in Entrepreneurship?

Johnson, Margaret. “New Approaches to Understanding the Gendered Economy: Self-Employed Women, Microcredit and the Nonprofit Sector.” Immigrant and Minority Entrepreneurship. Ed. John Silbey Butler and George Kozmetsky. Westport, Connecticut: Praeger. 2004.

 Film: Micro-Credit for Women: The Story of the Grameen Bank (2005)
6. Monday, September 22: Incorporating a Mulplicity of Perspectives
Spinosa, Charles, Flores, Fernando and Dreyfus, Hubert. Disclosing New Worlds: Entrepreneurship, Democratic Action and the Cultivation of Solidarity.: Chapters 1 & 2.
Charmaz, Kathy. “Grounded Theory.” Contemporary Field Research: A Collection of Readings. Second Edition. Ed. Robert M. Emerson. Prospect Heights, Illinois: Waveland Press, Inc. 2001.
7. Wednesday, September 24: Incorporating a Multiplicity of Perspectives

*Guest Speaker: Stephen Wrobleski (start reading Eisler)
8. Monday, September 29: Incorporating a Multiplicity of Perspectives

Eisler, Riane. The Real Wealth of Nations: Creating a Caring Economics. San Francisco: Berrett-Koehler Publications, Inc. 2007. 1-116

Galinsky, Adam D., Magee, Joe C., M. Ena Inesi, Gruenfeld, Deborah H. “Power and the Perspectives not Taken.” Psychological Science. 17:12. December 2006: 1068-1074.

9.Wednesday, October 1: Incorporating a Multiplicity of Perspectives
*Student Groups Hand in 1-2 page Proposal for Project

Eisler, Riane. The Real Wealth of Nations: Creating a Caring Economics. San Francisco: Berrett-Koehler Publications, Inc. 2007. 116- 234

Portes, Alejandro. “Social Capital: Its Origins and Applications in Modern Sociology.” Annual Review of Sociology. 1998. Vol. 24: 1-24. (optional)

10. Monday, October 6: Incorporating a Multiplicity of Perspectives

Lyotard, Jean-François. “The Postmodern Condition.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.

Anderson, Chris. “The Long Tail.” Wired. Issue 12:10. October 2004. http://www.wired.com/wired/archive/12.10/tail_pr.html.

11. Wednesday, October 8: Integrating Material and Symbolic Worlds

Eyerman, Ron and David Shipway. “Habermas on Work and Culture.” Theory and Society, Vol.10, No. 4, July: 1981: 547-566.
Fourcade, Marion and Keiran Healy. “Moral Views of Market Society.” Annual Review of Sociology, 2007, 33: 285-311.
Friedman, Thomas. “Empty Pockets, Angry Minds.” New York Times. February 22, 2006. http://www.irfi.org/articles/articles_451_500/empty_pockets.htm.

No Class on Monday, October 13 – Monday Holiday
12.Tuesday, October 14: Integrating Material and Symbolic Worlds

Douglas, Mary. “Symbolic Pollution.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.

Sahlins, Marshall. “Food as Symbolic Code.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.

Bourdieu, Pierre. “Artistic Taste and Cultural Capital.” Culture and Society: Contemporary Debates. Ed. Jeffrey C. Alexander and Steven Seidman. Cambridge: Cambridge University Press. 1990.
13. Wednesday, October 15: Integrating Material and Symbolic Worlds

*Guest Speaker: Ben Linder
14. Monday, October 20: Integrating Material and Symbolic Worlds
Reich, Robert. SuperCapitalism. New York: Knopf. 2007. Introduction, Chapters 1 & 3.

Kolbert, Elizabeth. “Why Work? A Hundred Years of the Protestant Ethic.” The New Yorker. November 29, 2004: 154-160. http://www.newyorker.com/archive/2004/11/29/041129crbo_books
15. Wednesday, October 22: Integrating Material and Symbolic Worlds

Viviana A. Zelizer. “The Social Meaning of Money: “Special Monies.” The American Journal of Sociology, Vol. 95, No.2. Sept. 1989: 342-377.

Turkle, Sherry. “The Secret Power of Things.” New Scientist. June 9, 2007: 50-52.

16. Monday, October 27: The Social Construction of Self and Community

Film: Enron: The Smartest Guys in the Room (2005) Written and Directed by Alex Gibney
17. Wednesday, October 29: The Social Construction of Self and Community

Film: Enron: The Smartest Guys in the Room (2005) Written and Directed by Alex Gibney
18. Monday, November 3: The Social Construction of Self and Community
Turkle, Sherry. “Constructions and Reconstructions of Self in Virtual Reality.” Mind, Culture and Activity. Vol. 1, No. 3. Summer 1994: 158-167.

http://web.mit.edu/sturkle/www/selecteditems.html
“Students’ View of Intelligence can Help Grades” from 1.3.08 Your Health, NPR

http://www.npr.org/templates/story/story.php?storyId=7406521
“Hotel Maids Challenge the Placebo Effect” from 1.3.08 Your Health, NPR

http://www.npr.org/templates/story/story.php?storyId=17792517

(begin reading Kopp)

19.Wednesday,November 5: Solving Problems: Some Versions of Entrepreneurship

*Guest Speaker: Roger Cram (begin reading Kopp)
20. Monday, November 10: Solving Problems: Some Versions of Entrepreneurship

Kopp, Wendy. One Day, All Children. New York: PublicAffairs. 2001.

21.Wednesday,November 12: Solving Problems:Some Versions of Entrepreneurship

Gladwell, Malcolm. “The Coolhunt.” The New Yorker. March 17, 1997. http://www.gladwell.com/1997/1997_03_17_a_cool.htm
Gladwell, Malcolm. “The Tipping Point.” The New Yorker. June 3, 1996. http://www.gladwell.com/tippingpoint/index.html
Paumgarten, Nick. “The Girl-Counter.” The New Yorker. September 3, 2007. http://www.newyorker.com/talk/2007/09/03/070903ta_talk_paumgarten.
“Demolition Derby for Divorced Couples” from 8.27.07 Only a Game, WBUR

http://www.onlyagame.org/shows/2007/08/20070825.asp
Film: Who Killed the Electric Car? (first 20 minutes)
22. Monday, November 17: Solving Problems: Some Versions of Entrepreneurship
Film: Who Killed the Electric Car?
23. Wednesday, November 19: Presentations
24. Monday, December 1: Presentations

25. Wednesday, December 3: Presentations

26. Monday, December 8: Presentations and Wrap-Up

� Fritz Fleischmann, “Entrepreneurship as Emancipation: The History of an Idea.” Lecture delivered at the Free University of Berlin, July 12, 2006.

� John Butler, Entrepreneurship and Self-Help among Black Americans: A Reconsideration of Race and Economics. (New York: University of New York Press, 2005), p. 1.

� Zygmunt Bauman, Identity (Cambridge: Polity Press, 2004), p12.

� Pierre Bourdieu, Outline of Theory of Practice (Cambridge: Cambridge University Press, 1977), p. 86.

� David Bornstein. How to Change the World: Social Entrepreneurship and the Power of New Ideas. (Oxford: Oxford University Press, 2004), p.46.

1

