Sociology


New Media and Society

DEANA A. ROHLINGER
February 2019 240pp
9781479845699 £21.99 PB
9781479897872 £68.00 HB
NEW YORK UNIVERSITY PRESS

We use cell phones, computers, and tablets to access the Internet, read the news, watch television, chat with our friends, make our appointments, and post on social networking sites. New media provide the backdrop for most of our encounters. We swim in a technological world yet we rarely think about how new media potentially change the ways in which we interact with one another or shape how we live our lives. Deana Rohlinger provides a sociological approach to understanding how new media shape our interactions, our experiences, and our institutions. Using case studies and in-class exercises, Rohlinger explores how new media alter everything from our relationships with friends and family to our experiences in the workplace. Each chapter takes up a different topic – our sense of self and our relationships, education, religion, law, work, and politics – and assesses how new media alter our worlds as well as our expectations and experiences in institutional settings. Instead of arguing that these changes are "good" or "bad" for American society, the book uses sociological theory to challenge readers to think about the consequences of these changes, which typically have both positive and negative aspects.


The Neoliberal Diet

UNIVERSITY OF TEXAS PRESS

Healthy Profits, Unhealthy People GERARDO OTERO October 2018 288pp 9781477316986 £26.99 PB 9781477316979 £73.00 HB

Why are people getting fatter in the United States and beyond? Mainstream explanations argue that people simply eat too much "energydense" food while exercising too little. By swapping the chips and sodas for fruits and vegetables and exercising more, the problem would be solved. By contrast, The Neoliberal Diet argues that increased obesity does not result merely from individual food and lifestyle choices. Since the 1980s. the neoliberal turn in policy and practice has promoted trade liberalization and retrenchment of the welfare regime, along with continued agricultural subsidies in rich countries. Neoliberal regulation has enabled agribusiness multinationals to thrive by selling highly processed foods loaded with refined flour and sugars a diet that originated in the United States—as well as meat. Drawing on extensive empirical data. Gerardo Otero identifies the socioeconomic and political forces that created this diet, which has been exported around the globe, often at the expense of people's health.


White Kids

Growing Up with Privilege in a Racially Divided America

MARGARET A. HAGERMAN Critical Perspectives on Youth September 2018 280pp 9781479803682 £22.99 HB NEW YORK UNIVERSITY PRESS

Featuring the actual voices of young, affluent white kids and what they think about race, racism, inequality, and privilege, White Kids illuminates how white racial socialization is much more dynamic, complex, and varied than previously recognized. It is a process that stretches beyond white parents' explicit conversations with their white children and includes not only the choices parents make about neighborhoods, schools, peer groups, extracurricular activities, and media, but also the choices made by the kids themselves. By interviewing kids who are growing up in different racial contexts—from racially segregated to meaningfully integrated and from politically progressive to conservative—this important book documents key differences in the outcomes of white racial socialization across families. And by observing families in their everyday lives, this book explores the extent to which white families, even those with antiracist intentions, reproduce and reinforce the forms of inequality they say they reject.


Why Do We Hurt Ourselves?

Understanding Self-Harm in Social Life

BAPTISTE BROSSARD September 2018 208pp 9780253036407 £18.99 PB 9780253036391 £61.00 HB INDIANA UNIVERSITY PRESS

Why does an estimated 5% of the general population intentionally and repeatedly hurt themselves? What are the reasons certain people resort to self-injury as a way to manage their daily lives? In Why Do We Hurt Ourselves, sociologist Baptiste Brossard draws on a five-year survey of self-injurers and suggests that the answers can be traced to social, more than personal, causes. Self-injury is not a matter of disturbed individuals resorting to hurting themselves in the face of individual weaknesses and difficulties. Rather, self-injury is the reaction of individuals to the tensions that compose, day after day, the tumultuousness of their social life and position. Self-harm is a practice that people use to self-control and maintain order—to calm down, or to avoid "going haywire" or "breaking everything." More broadly, through this research Brossard works to develop a perspective on the contemporary social world at large, exploring quests for self-control in modern Western societies


A Neighborhood Politics of Last Resort

Post-Katrina New Orleans and the Right to the City

STEPHEN DANLEY
November 2018 216pp
9780773554894 £18.99 PB
9780773554887 £84.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

Based on extensive fieldwork, Danley offers a comprehensive picture of New Orleanian neighbourhood associations. Considering the plight of grassroots activism in the context of national and global urban challenges, the book reveals how multiple groups have responded to the same crisis with inconsistent and ad-hoc approaches, visions, and results.


After the Rise and Stall of American Feminism

Taking Back a Revolution

LYNN S. CHANCER February 2019 232pp 9780804774376 £19.99 HB STANFORD UNIVERSITY PRESS

Chancer explores the American feminist movement and engages with new feminist activism. She articulates a broad agenda developed through advancing intersectional concerns about class, race, and sexuality, offering ways to reduce divisiveness and a vision of individual and social life that does not separate the "personal" from the "political."


Are Racists Crazy?

How Prejudice, Racism, and Antisemitism Became Markers of Insanity

Sander L. Gilman & James M. Thomas

Biopolitics September 2018 368pp 9781479887309 £18.99 NIP NEW YORK UNIVERSITY PRESS

Using historical, archival, and content analysis, the authors provide a rich account of how the 19th century 'Sciences of Man' - including anthropology, medicine, and biology used race as a means of defining psychopathology and how assertions about race and madness became embedded within disciplines that deal with mental health and illness.


Final Negotiations

A Story of Love, Loss, and Chronic Illness

CAROLYN ELLIS

FOREWORD BY ARTHUR BOCHNER October 2018 440pp 9781439917169 £28.99 PB 9781439917152 £80.00 HB TEMPLE UNIVERSITY PRESS

When Carolyn Ellis and Gene Weinstein fell in love, he was experiencing the first stages of emphysema. Writing as a sociologist, Ellis protrays their life together as a way to understand the complexities of romance, of living with a progressive illness, and of coping with the loss of a loved one.


Food Justice Now!

Deepening the Roots of Social Struggle

JOSHUA SBICCA
July 2018 280pp
9781517904012 £20.99 PB
9781517904005 £83.00 HB

The United States is a nation of foodies and food activists, many of them progressives, and yet their overwhelming concern for what they consume often hinders their engagement with social justice more broadly. *Food Justice Now!* charts a path from food activism to social justice activism that integrates the two.


Gringolandia

Lifestyle Migration under Late Capitalism

MATTHEW HAYES

Globalization and Community November 2018 288pp 9781517904920 £19.99 PB 9781517904913 £80.00 HB UNIVERSITY OF MINNESOTA PRESS

Even as the "migration crisis" from the Global South to the Global North rages on, another, lower-key and yet important migration has been gathering pace—that of mostly white, middle-class people moving in the opposite direction. Focusing on North Americans relocating to Ecuador *Gringolandia* is that rare book to consider this phenomenon.


Growing Up Queer

Kids and the Remaking of LGBTQ Identity

MARY ROBERTSON

Critical Perspectives on Youth November 2018 224pp 9781479876945 £19.99 PB 9781479879601 £68.00 HB NEW YORK UNIVERSITY PRESS

Through interviews and three years of ethnographic research at an LGBTQ youth drop-in center, Mary Robertson focuses on the voices and stories of youths themselves in order to show how young people understand their sexual and gender identities, their interest in queer media, and the role that family plays in their lives.


Korean American Families in Immigrant America

How Teens and Parents Navigate Race
SUMIE OKAZAKI & NANCY ABELMANN
October 2018 272pp
9781479836680 £24.99 PB
9781479804207 £68.00 HB
NEW YORK UNIVERSITY PRESS

A rare ethnography of family life, through the transition from teenagers into young adults, to a field that has largely considered the immigrant and second generation in isolation.

Combining qualitative and quantitative methods and focusing on both generations, this book makes the case for delving more deeply into the ideas of immigrant parents and their teens about raising children and growing up in America.


Policing in Natural Disasters

Stress, Resilience, and the Challenges of Emergency Management

TERRI M. ADAMS & LEIGH R. ANDERSON January 2019 248pp 9781439918371 £22.99 PB 9781439918364 £73.00 HB TEMPLE UNIVERSITY PRESS

Adams and Anderson examine the dilemmas police departments face as well as the impact of the disasters on the professional and personal lives of the officers. Case studies explore the response and recovery phases of emergencies including Hurricane Katrina, the 2010 earthquake and subsequent tsunami in Santiago, Chile, and more.


Racial Melancholia, Racial Dissociation

On the Social and Psychic Lives of Asian Americans

DAVID L. ENG & SHINHEE HAN January 2019 224pp 9781478001607 £18.99 PB 9781478001256 £73.00 HB DUKE UNIVERSITY PRESS

Drawing on case histories from the mid-1990s to the present, the authors combined critical race theory with several strands of psychoanalytic thought, developing the concepts of racial melancholia and racial dissociation to investigate changing processes of loss associated with immigration, displacement, diaspora, and assimilation.


Research Universities and the Public Good


Discovery for an Uncertain Future

JASON OWEN-SMITH

Innovation and Technology in the World

Economy
September 2018 232pp
9781503601949 £26.99 HB
STANFORD UNIVERSITY PRESS

Offers a unique view of how universities work, what their purpose is, and why they are important, demonstrating that research institutions simultaneously act as sources of new knowledge, anchors for regional and national communities, and hubs that connect disparate parts of society.


See It Feelingly

Classic Novels, Autistic Readers, and the Schooling of a No-Good English Professor

RALPH JAMES SAVARESE Thought in the Act October 2018 272pp 9781478001300 £22.99 HB DUKE UNIVERSITY PRESS

Mixing memoir with current research in autism and cognitive literary studies, Savarese celebrates how literature springs to life through the contrasting responses of unique individuals, while helping people both on and off the spectrum to engage more richly with the world.


Taking Back the Boulevard

Art, Activism, and Gentrification in Los Angeles

JAN LIN January 2019 256pp 9781479895700 £22.99 PB 9781479809806 £68.00 HB NEW YORK UNIVERSITY PRESS

Drawing on community survey research, interviews with residents and leaders, and ethnographic observation, this book argues that the revitalization in Northeast LA by arts leaders and activists marks a departure in the political culture from the older civic engagement to socially progressive coalition work involving preservationists, environmentalists, citizen protestors, and arts organizers.


The Denial of Antiblackness

Multiracial Redemption and Black Suffering

JOÃO H. COSTA VARGAS August 2018 352pp 9781517900939 £22.99 PB 9781517900922 £92.00 HB UNIVERSITY OF MINNESOTA PRESS

Examines how antiblackness affects society through analyses of recent protests against police killings of black individuals in both the U.S. and Brazil, as well as the everyday dynamics of incarceration, segregation, and poverty. Ultimately, he asks why the denial of antiblackness persists, whom this narrative serves, and what realities it makes possible.


The Gay Marriage Generation

How the LGBTQ Movement Transformed American Culture

PETER HART-BRINSON October 2018 320pp 9781479826230 £22.99 PB 9781479800513 £68.00 HB NEW YORK UNIVERSITY PRESS

How did gay marriage come to feel inevitable to even its staunchest opponents? Drawing on over 95 interviews with two generations, as well as historical analysis and public opinion data, Hart-Brinson argues that a fundamental shift in our understanding of homosexuality sparked the generational change that fueled gay marriage's unprecedented rise.


The Hollywood Jim Crow

The Racial Politics of the Movie Industry

MARYANN ERIGHA February 2019 240pp 9781479847877 £18.99 PB 9781479886647 £68.00 HB NEW YORK UNIVERSITY PRESS

Erigha exposes the key elements at work in maintaining Hollywood's racial hierarchy, namely the relationship between genre and race, the ghettoization of Black directors to black films, and how Blackness is perceived by the Hollywood producers and studios who decide what gets made and who gets to make it.


The New Arab Urban

Gulf Cities of Wealth, Ambition, and Distress

EDITED BY HARVEY MOLOTCH & DAVIDE PONZINI February 2019 368pp 9781479897254 £22.99 PB 9781479880010 £68.00 HB NEW YORK UNIVERSITY PRESS

Brought together by noted scholars, sociologist Harvey Molotch and urban analyst Davide Ponzini, this timely volume adds to our understanding of the modern Arab metropolis—as well as of cities more generally. Gulf cities display development patterns that, however unanticipated in the standard paradigms of urban scholarship, now impact the world.


The Right to Be Out

Sexual Orientation and Gender Identity in America's Public Schools, Second Edition

STUART BIEGEL October 2018 376pp 9781517905729 £17.99 PB 9781517905736 £71.00 HB UNIVERSITY OF MINNESOTA PRESS

An updated edition of this measured, practical, and timely guide to LGBT rights and issues for educators and officials. Biegel explains what K–12 schools should do to implement right-to-be-out policies and examines recent legal and public policy changes that affect LGBT students and educators in the public school system.


Thursdays and Every Other Sunday Off

A Domestic Rap by Verta Mae

VERTAMAE SMART-GROSVENOR FOREWORD BY PREMILLA NADASEN October 2018 176pp 9781517906078 £12.99 PB UNIVERSITY OF MINNESOTA PRESS

An exploration of the lives of African American domestic workers in cities throughout the U.S. during the midtwentieth century. With dry wit and honesty, Vertamae Smart-Grosvenor intersperses musings and testimonials with historical references, quotations, and personal anecdotes, making this account all the more intimate, heartbreaking, and relevant.


Waiting on Retirement

Aging and Economic Insecurity in Low-Wage Work

MARY GATTA

Studies in Social Inequality October 2018 184pp 9781503607408 £18.99 PB 9780804799959 £65.00 HB STANFORD UNIVERSITY PRESS

Examines the experiences of aging low-wage workers. Gatta demonstrates the pervasiveness of of the problems facing them as more industries adopt the worst workplace practices of service work. Taking as a model the small percentage of "good" restaurant jobs that exist, she offers solutions to stave off this bleak future.


Social Theory

Anthropology in the Meantime

Experimental Ethnography, Theory, & Method for the Twenty-First Century

Experimental Futures September 2018 408pp 16 illus.

MICHAEL M. J. FISCHER

September 2018 408pp 16 illu: 9781478000556 £22.99 PB 9781478000402 £84.00 HB DUKE UNIVERSITY PRESS

Providing a history of experimental methods and frameworks in anthropology from the 1920s to now, Fischer draws on his real world, multi-causal, multi-scale, and multi-locale research to rebuild theory for the twenty-first century.


Counterproductive

Time Management in the Knowledge Economy

MELISSA GREGG November 2018 208pp 16 illus. 9781478000907 £17.99 PB 9781478000716 £69.00 HB DUKE UNIVERSITY PRESS

Examining historical and archival material alongside popular self-help genres, Gregg shows how a focus on productivity isolates workers from each other and erases their collective efforts to define work limits. Gregg's novel analysis conveys the futility, pointlessness, and danger of seeking time management as a salve for the always-on workplace.


Experimental Practice

Technoscience, Alterontologies, and More-Than-Social Movements

DIMITRIS PAPADOPOULOS

Experimental Futures
August 2018 344pp 26 illus.
9781478000846 £20.99 PB
9781478000655 £80.00 HB
DUKE UNIVERSITY PRESS

Explores the potential for building new forms of political and social movements through the reconfiguration of the material conditions of existence. Rather than targeting existing institutions in demands for social justice, Papadopoulos calls for the creation of alternative ontologies of everyday life that would transform the meanings of politics and justice.


The End of the Cognitive Empire

The Coming of Age of Epistemologies of the South

BOAVENTURA DE SOUSA SANTOS August 2018 400pp 9781478000150 £21.99 PB 9781478000006 £81.00 HB DUKE UNIVERSITY PRESS

Outlines a theoretical and pedagogical framework for challenging the dominance of Eurocentric thought. Argues that Southern epistemologies represent forms of knowledge that are generally discredited or ignored by dominant cultures of the global North, suggesting that global justice can only come about through an epistemological shift that guarantees cognitive justice.