
COGN 150B: PLASTIC CULTURE & CONSUMPTION

Department of Communication University of California, San Diego

Summer II, 2012
M/W 2-4:50 (MCC 133)

Instructor: Kim De Wolff
Office hours: M 11-1 and by appointment
Office: Sequoyah 219
kdewolff@ucsd.edu

OVERVIEW
With consumer goods commonly marketed and sold as concepts - smartphones as connectivity, not little boxes of plastics and heavy metals - we don’t often consider the role of materials themselves in mediating relationships and shaping cultural worlds. This seminar explores the culture and politics of plastic. We will consider the emergence of plastic as a ubiquitous material that has captured the public imagination as both miraculous substance and potentially toxic threat. Reading and following plastic objects–from tupperware and pink flamingos to massive accumulations of synthetics in global oceans–will form the basis for engaging with contemporary debates about design, consumption, and waste, and for investigating the role materials play in shaping everyday practices and public concerns. Students will choose a specific plastic object to follow, developing a research paper over the length of the course.
ACADEMIC INTEGRITY
Plagiarism of any sort will not be tolerated. UCSD policy on academic integrity can be found here: http://students.ucsd.edu/academics/academic-integrity/policy.html
DISABILITY ACCOMMODATIONS
If you require accommodations for disabilities, please communicate with the professor as soon as possible and register with the Office of Students with Disabilities (OSD).
ASSIGNMENTS
All assignments are due as paper copies at the start of the class indicated. Written work should be double spaced, 12 point font Times/Times New, no funny margins.

Assignment 1: Reflection Paper DUE WEDNESDAY AUGUST 8th
Make a list of all the plastic things that you touch over the course of a single day. Write a 500 word reflection on the experience. To focus your discussion you might want to consider some (but probably don’t have space for all) of the following questions: Was anything about or on the list surprising? Were there times where you were unsure of what something was made from? How did you investigate? Do you usually think about what things are made of when you buy, use or throw them away? When and why or why not? Did writing a list change your daily routine? Do the objects on the list have anything else in common? Why is there plastic in your daily life?
Assignment 2: Wikipedia Analysis DUE WEDNESDAY AUGUST 15th
Write a 1000 word analysis of the Wikipedia page for a plastic object. The paper must reference at the very least, the Shove and/or Kopytoff reading. Some things to consider: What is the focus of the entry? Is the material the object is made from discussed? What stages of the object’s ‘life’ are included? Which are given the most weight? What, if any images are included? Who is the implied audience? What sources are cited/where do the ‘facts’ come from? What other pages are linked with the entry? Look at the talk pages and revision history, how has the article changed over time? Are there any documented struggles over the contents? Is there anything surprising about what is or is not included? For all of the above, why?
Assignment 3: Material Relationship Map DUE WEDNESDAY AUGUST 22nd
Paper Proposal: DUE MONDAY AUGUST 27th
Final Presentation: WEDNESDAY SEPTEMBER 5th
Final Paper: DUE FRIDAY SEPTEMBER 7th 6:00PM
Grade Breakdown:
Three mini-assignments (3x10%)

30%
Attendance, Participation, Reading presentation
20%
Paper Proposal

10%
Final Presentation

10%
Final Paper

30%
READINGS
All readings are available online through the UCSD library e-reserves
http://libraries.ucsd.edu/resources/course-reserves/
Reading presentation: each student will present one reading and lead the corresponding class discussion. Presentations should a) briefly introduce the author/context; b) identify key arguments and relate them to the class; and c) include questions and/or topics for discussion.

COGN 150: SCHEDULE
WEEK 1
August 6: Thinking with Plastic
August 8: The Meanings of Plastic
Assignment 1 Due
Read:
· Meikle, Jeffrey. 1997. “Introduction,” Pp. 1-9 in American Plastic. Rutgers University Press.
· Barthes, Roland. 1972. “Plastic,” Pp. 97-99 in Mythologies. Hill and Wang.
· Clarke, Alison J. 1999. “Poly-T: Material of the Future,” Pp. 56-77 in Tupperware: The Promise of Plastic in 1950s America. Smithsonian Institution Press.
WEEK 2
August 13: Materials of Material Culture
Choose one object from the list produced for assignment 1 – what is it made from?
Read:
· Miller, Daniel. 2010. “Why Clothing is not Superficial,” Pp. 12-41 in Stuff. Polity.

12-41
· Shove, Elizabeth, Matthew Watson, Martin Hand and Jack Ingram. 2007. “The Materials of Material Culture: Plastic,” Pp. 94-116 in The Design of Everyday Life. Berg.
August 15: Biographies of Things
Assignment 2 Due
Read:
· Kopytoff, Igor. 1986. “The Cultural Biography of Things: commoditization as process,” Pp. 64-91 in Appadurai, Arjun. (Ed.) The Social Life of Things. Cambridge.
· Price, Jennifer. 1999. “The plastic pink flamingo: a natural history.” The American Scholar 68(2): 73-88.
WEEK 3
August 20: Design - People Shape Things
Bring your object to class
Read:
· Molotch, Harvey. 2005. “Form and Function,” Pp. 53-89 in Where Stuff Comes From. Routledge.
· Norman, Donald. 1988. “The Psychology of Everyday Things” Pp. 1-33 in The Psychology of Everyday Things. Basic.
August 22: Agency - Things Shape People
Assignment 3 Due
Read:
· Latour, Bruno. 1992. “Where Are The Missing Masses? The Sociology of a Few Mundane Artifacts, Pp. 225-258 in Wiebe E. Bijker and John Law, eds., Shaping Technology/Building Society: Studies in Sociotechnical Change. MIT Press.
· Phillips, Stephen. 2004. “Plastics,” Pp. 91-123 in Beatriz Colomina, Annmarie Brennan and Jeanne Kim (Eds.) Cold War Hothouses. Princeton.
WEEK 4
August 27: Consuming Plastic
Paper Proposal Due
Read:
· Gregson, Nicky, Alan Metcalfe and Louise Crewe. 2009. “Practices of Object Maintenance and Repair: How consumers attend to consumer objects within the home.” Journal of Consumer Culture. 2009 9: 248-272.
· Hawkins, Guy. 2009. “The Politics of Bottled Water.” Journal of Cultural Economy 2(1): 183-195.
August 29: Disposal, Waste and Afterlives
Read:
· Guins, Raiford. 2009. “Concrete and Clay: The Life and Afterlife of E.T. the Extra-Terrestrial for Atari 2600. Design and Culture 1(3): 345-364.
· Freinkel, Susan. 2011. “Matter Out of Place,” Pp. 115-139 in Plastic: A Toxic Love Story. Houghton Mifflin Harcourt.
WEEK 5
September 3: Labour Day

Happy writing!
September 5: Plastic Futures / Final Presentations

Student Presentations
Read:
· Sterling, Bruce. 2005. Chapters 2,5 and 10 from Shaping Things. Mediawork.
· MacBride, Samantha. 20012. “Extended Plastics Responsibility: Producers as Reluctant Stewards,” Pp. 173-215 in Recycling Reconsidered. MIT Press.
September 7: Final Paper DUE in the exam room at 6:00 PM

