TOWARD A RATIONAL WORK ETHIC*

Judith Buber Agassi

*An earlier version or this paper was read at the San Francisco meeting of the American Sociological Association on August 27, 1975.

Toward the end of the sixties, the change in the work ethic became conspicuous - first in the mode of speech adopted by the youth culture or the so-called counter-culture ((1)), and then in the behavior patterns of college educated youth ((2)), and finally in the behavior and expressed atti1udes of blue-collar workers ((3)). The early conventional reaction of such public figures as leading politicians and religious leaders was to bemoan the decline of The Work Ethic and to demand its reinstatement ((4)). Soon, however, the concept of The Work Ethic gave way In the public debate to the concept of the changing work ethic. It was realized, then, that the young rebels also had a work ethic, albeit one different from that of their parents. The term "work ethic" now started to be used in its sociological sense, i.e., in the sense of a bundle of values concerning work held by a society or a social group ((5)).

I now wish to sketch the work ethic or rather work ethics of the previous generation; the signs and symptoms of change; criteria for assessing the quality and rate of change; the present situation; the social and economic causes of the change, as well as its ideological origins, including the counter-culture and the women's liberation movement; the projected consequences for society and the economy; and finally, the possibility to meet the new work expectations both of the college educated and of other young men and women. This final point is today the focus of a debate since it entails the question: can ordinary basic production, service and office jobs be so restructured as to grant self-realization and growth to workers?

The answer to this question will decide whether the 'main features of the emerging work ethic of the young can add up to a realistic, indeed a rational work ethic for the great number of men and women in present industrialized societies.

Section One: Past work Ethics ((6))

Obviously, different groups of American society held different work ethics. A few values may, however, have been common during the first half of the century, though by no means the Protestant work ethic. For different groups in the population had distinguishable work ethics of their own. That of the middle and upper middle class, i.e., executives, businessmen, and professionals, is as follows:

Work is central in men's life. Your standard of life, quality of life, status, are determined by the monetary rewards you get from your work. Work, which is based on longer, more specialized education, on intelligence, on enterprise, on responsibility, results in higher monetary rewards and higher prestige. Men should be ambitious and competitive and try to “get to the top”. Every male should prepare himself for a monetarily rewarding and prestigious occupation/work; other kinds of work are unsuitable, non-respectable, a sign of failure. Every male should enter only work leading to such positions; during studies/training, young males may accept low paid employment helping their training/acquiring useful connections, or even temporary, part-time, low prestige employment.

Income from property is useful and respectable; so is inheritance of property. Nevertheless, it is not admirable for a male having income from property not to work at all. However, such a male may choose, for part of his life, activities in the public service, even if such activities result in smaller monetary rewards than other economic or professional activities he could engage in and/or when the political activity demands the investment of part of his property.

An additional specific value held by entrepreneurs is that a real man is somebody who "has meta pay-roll," i,e., who employs others and provides them with a livelihood.

The American middle-class work ethic for middle-class women is as follows:

Girls should be trained to perform household chores efficiently and willingly. It is suitable for young women to be employed before marriage and childbearing.

Vocational training should be short.

Studies should usually be oriented toward the female-type semi-professions. Alternatively, especially in the upper middle class, it should be not employment-oriented, but entertaining and geared to high-class household management and cultured child rearing.

Women should not compete with men in business, university, professions and politics.

Girls should marry men with good occupational prospects; wives should subordinate their vocational aspirations to those of their husbands; their first duty is to support their husbands' careers.

The occupation of "homemaker" and mother is natural, meaningful, useful, and even challenging for middle-class women.

Obviously, many social groups hold work ethics not only for their own members, but also for other social groups. The middle-class work ethic for manual f and service workers is as follows:

Every able-bodied man should work, earn a living, and provide essentials for his family.

Production workers should be punctual, diligent, conscientious, not make trouble, and be highly productive so as to keep the economy healthy.

Skilled service workers should do quality work with a smile and not charge too much.

Personal service workers, male and female, in office and household, should be conscientious, reliable and loyal.

Although it is doubtful whether considerable numbers of American blue-collar workers ever had a working-class consciousness in the Marxian sense, they certainly held the following values, which render their work ethic distinct:

Manual work is the only honest work. (This seems to be held in spite of the widespread acceptance of the middle-class evaluation of white-collar work as more prestigious.)

Work demanding physical effort is proper man's work. It is admirable to be able to use tools and to understand machines.

White-collar work is phoney and soft.

A man has to hold down a job. A man should provide for his family.

A father should give his kids a good start in life so they will not have to be blue-collar workers. A fair day's work for a fair day's wage. (This seems to have been a fairly basic value among blue-collar workers, in spite of the long-standing acceptance of restriction of output as a legitimate weapon.)

Skilled Workers, Craftsmen, and Foremen ((7))

In addition to the values of the unskilled and semi-skilled manual workers these hold the following values:

Every boy should learn a trade.

One who has a trade will never go hungry.

Skilled manual work is honest, challenging, worthwhile, satisfying, essential, and should be prestigious.

A craftsman "owns" his job and should have autonomy in his work and in his work team.

It is your obligation and your pride to turn out well-made, quality products, or perform quality maintenance and repairs.

Craftsmen also tend to exclude out-groups.

Blacks and women are not suitable for responsible and highly skilled work.

Technicians. In spite of the fact that technicians (i.e., graduates of at least a two-year formal vocational course) do perform manual work also, they tend to see themselves as white-collar workers, identify with the semi-professionals and professionals in their field of activity, and generally accept the middle-class professional work ethic.

White-collar, lower middle-class occupations ((8)). As C. Wright Mills observed, what rendered distinctive the work ethic of those white-collar workers who come in contact with the public, such (I.S salespeople, was their pride ill "service"; those white-collar workers whose work was mainly clerical generally accepted the middle class work ethic and tried to identify with the business community.

Students of social stratification have pointed out that the social group known in Europe as the "intelligentsia" or the "boheme" differs from that group in the United Stales. In the United States it is rather weakly organized, small and only intermittently vocal. As J. K, Galbraith has pointed out,((9)) one of the changes in the post-war U.S. society is the emergence of a "new class" which holds a work ethic very similar to that of the European intelligentsia/boheme. To this group belong intellectuals, artists and entertainers, as well as some members of the professions, some academics, teachers, and social service workers, and even some public service workers. Their work ethic is reminiscent of one of the important elements of the original Protestant work ethic:

Seek work as a vocation; the only valid kind of life is to follow one's unique call/mission, interest, gift, talent, and lo work at it to the limit of one's capacity, overcoming obstacles put up by the rest of the society (sometimes one must violate even society's just demands for providing for a family and for respectability); success is to be measured by the intrinsic quality of the work performed, not by rewards or by popular prestige. (There exists however, a prestige hierarchy within each of these occupations/art forms and this tends to be some-what influenced by monetary rewards and popular prestige.) Really worthwhile work is only that which is innovative/creative, a contribution to society/science/culture/art.

Insist on freedom of thought and on autonomy in planning and organizing your work, and chafe at any external controls, but endorse the intrinsic discipline of your vocation.

The chance to practice such a work life is a major good.

Considerable parts of this group consider women as also capable of and entitled to choose such a way of life.

Members of this group try hard to pass their specific work ethic on to their offspring. Subgroups of this group also held different work ethics for out-groups. These usually included the acceptance of the validity and honesty of manual labor, especially that of the farmer and the craftsman who supply society with its basic necessities. However, they held in contempt the educated "bourgeois" individuals, who are engaged in meaningless and vulgar work out of inertia or conformity to convention, or in pursuit of respectability, status or money.

Now to a few groups that are of minor importance in the United States but that still exert considerable influence on the work ethic of other industrialized countries. Veblen has claimed that the very rich were developing into a leisure class whose work ethic was that, for men who can afford it, complete leisure, devoted mainly to conspicuous consumption, was preferable t0 working.((10)) For my part, I doubt that there ever was a considerable number of very rich who held this value: then, as now, I believe, this was an ethic of the wives, daughters, and young sons of the very rich. Now they form the moneyed core of the "Jet Set"; then they were the "Idle Rich."

The U.S, upper class never fully developed an aristocratic work ethic. This work ethic, which is clearly dying out in Europe, designated only a small number of occupations as honorable and suitable for a gentleman. The basic occupation was the management of his own landed estates plus 'unpaid, loca1 judicial and administrative duties. Other gentlemanly occupations were the military, i.e., serving as officers in the elite corps of the Army or Navy, the Church and the law; later, also the Civil Service, especially the diplomatic corps. The arts and sciences were deemed honorable pursuits for men and even for women, but only when practiced amateurishly. Public service and charitable activities were mandatory: noblesse oblige. The vigorous and ever time-consuming pursuit of gentlemanly sports and even of eccentric hobbies (including science and art) was acceptable. It seems to me that only these last two values have been accepted by the American upper class.

Another group whose work ethic was never as powerful and clear-cut in the United States as in Europe is that of the independent farmers, although that work ethic might we11 exist among the values of part of the dwindling farm population and still be of some importance even for many who have left the farm:

Agriculture is the best, most honest, wholesome, meaningful, natural and essential work.

A farmer should never give up his land, neglect it, neglect his livestock, orchards and vineyards.

The waste of food is sinful.

City work is not real work; middlemen, lawyers, bankers, politicians and academics are all parasites.

The European farming ethic did not provide complete justification for the subjugation and exploitation of nature but included elements of awe and respect towards the balance of nature. In the American farming ethic this is replaced by a strong pioneering element and later also by considerable entrepreneurial values. Therefore, the American farmer and rancher were less attached to particular pieces of land but saw virtue in the breaking of new ground and in the conquest and even the despoliation of the wilderness.

Finally, one more group seems to have a somewhat different work ethic. In Europe, it is sometimes called "Levantine," sometimes the "Lumpenproletariat". It usually consists of uprooted, poor tenant farmers and others with few skills who come from pre-industrialized countries or from underdeveloped regions of industrialized countries:

Work is equivalent to drudgery.

Poor people are everywhere condemned to do the dirty work, i.e., to get dirt and grease under their fingernails.

It is smart for a man to find a clean or cushy job; even a manual or service job, as long as it does not involve continuous physical exertion and the dirtying of one's hands and one's clothes, e.g., chauffeur, body-guard.

The chance of irregular larger income, or profit or fringe benefits, especially conspicuous ones, is a desirable feature of a job.

A certain amount of illegality is permissible, e.g., questionable commercial or brokerage activities, games of chance, "protection," or even pimping.

The idol of this group is the successful sports celebrity or entertainer who does not hide his humble origins ((11)).

Section Two: Signs and Symptoms of Change ((12))

Great changes in work-related behavior of the population took place in recent decades. This change, it seems, has pushed, politicians and business leaders around the end of the sixties toward inquiry into this subject. This was the evidence of the change:

A considerable reduction in the labor-force participation of young men of college age.

A considerable reduction in the labor-force participation of older men - sixty-four and over.

A s1ight reduction in the labor-force participation of men aged twenty-four to sixty-four.

A slight rise in the labor-force participation of teen-agers of both sexes, mainly part-lime vacation jobs.

A very considerable rise in the labor-force participation of women of ages twenty-four and over.

More people preferred unemployment to jobs which they deemed unsuitable.

More strikes, absenteeism, turnover, revolt within unions.

Sabotage, alcohol and drug use in the work place, especially among young industrial workers.

Issues other than wages and benefits appeared in labor disputes.

All these behavior patterns are documented with varying degrees of accuracy - by national statistics. The press, however, commented upon the following additional significant symptoms of changing work behavior. To the best of my knowledge there exist no reliable statistics about their extent.

In the second half of the sixties, corporations faced difficulties in recruiting college-educated youth.

Many seemingly successful college students dropped out.

A small minority of these drop-outs went underground, emigrated, or engaged in full-time political activities; many others engaged in work behavior which was atypical for middle-class youth with some college education, such as:

artisan type non-commercial production; .

communal subsistence agriculture;

travel for extensive periods;

sporadic work at manual, mainly menial, service jobs; sporadic work at community service or movement-oriented jobs supplying services for each other.

The income from such work was supplemented by monetary support from parents, unemployment checks, welfare payments, food stamps, guitar playing and even panhandling.

Some of the dropouts used drugs heavily and could not hold down a job.

It is claimed ((13)) that the college population of the seventies shows signs of being more career oriented. The atmosphere of student radicalism connected with the anti-war movement certainly was conducive too much of this dropping out. Unfortunately, we have no figures on the subsequent work behavior of this generation. We do not know how many have found their way back to completing their studies or to technical, semi-professional work, as "appropriate" to their background. Some evidence of the impact of the younger generation on middle-class occupations is the following:

Business journals are complaining bitterly about the falling prestige of business.

Some members of the student revolt generation have been founding small, unconventional businesses, especially on the West Coast, with heavy emphasis on ecological soundness and usefulness to the consumer.

A considerable number of young lawyers have been going into legal aid, joining Nader's Raiders, etc, Preparation for this kind of work is by now established in several law schools.

The prestige of the medical profession was seriously shaken by outrage at the AMA's stand on public health care.

The new emphasis on the primacy of patient care, the revival of the G.P, role, the demand for full disclosure, and the successful fight for the improvement of the pay and conditions of interns and residents - these are all symptoms of the impact of the counter-culture.

An example of the development of new life and work styles for doctors is the medical commune in Houston, Texas.

Surveys ((14)) about work satisfaction and other work attitudes, conducted in the late sixties and early seventies, serve as further evidence for the assumption that change in the work ethic had occurred:

A considerable majority of Americans still report that they are satisfied with their jobs; yet the proportion of those dissatisfied has risen considerably.

Dissatisfaction had always been stronger among the young; this is increasingly more pronounced.

Dissatisfaction among young black workers considerably exceeds that among young white workers.

Women were supposed to be more satisfied with their jobs than men: they are now known to be less satisfied, and in all age groups.

These were the first extensive surveys inquiring into a wide range of work attitudes, especially of satisfactions and dissatisfactions with work; surprisingly, dissatisfactions with pay and fringe benefits is found less important than dissatisfaction with intrinsic characteristics of the job.

Perhaps the symptoms of a change in the work-ethic which made the strongest impression on the public consciousness were not behavior patterns or specific workers' expressions about attitudes to work but rather the declared views and beliefs and values of the youth culture or counter-culture, which were obviously in conflict with tile conventional work ethic, especially with that of the middle class. These values found their way into speeches, manifestos, the ever-growing under-ground press, and from there into the regular press, anthologies and studies. They were soon adopted by considerable parts of the academic, liberal, left wing, radical and anti-war circles and institutions. I consider the emergence of the work-related values of the counter-culture one of the important causes of the change in the American work ethic. Finally, I think that the women's liberation movement and its work related values constitute the next most important sign of change; it is, obviously, also one of the major causes of the change in the work ethic: a movement which challenges the conventional division of labor between men and women both portends a serious change in the work ethic and acts as a cause of this change. I shall therefore discuss now the values of these two movements.

Section Three: The Causes of Change

I shall divide the causes of change into two groups:

A, the socio-economic, and B, the ideological.

A, The influence of the socio-economic factors:

Obviously broad economic, social and cultural changes have occurred in all Western industrialized countries and have become basic causes of changes in people's attitudes to and expectations from work. Let us list these changes:

a considerable rise in the standard of living of the entire population;

long periods of prosperity and high levels of employment;

considerable improvement in the standards of social security, including better unemployment benefits, health insurance, and pensions;

a rise in the duration and quality of popular schooling;

the influx of many lower-middle-class and some working-class youth into higher education;

a relatively long period of successful political democracy in the West.

The rise in the standard of living obviously had an impact on priori tics. Once basic needs are more or less satisfied, "higher" needs come to the fore ((15)). As long as large parts of the working population arc barely able to satisfy their needs for food, shelter and clothing on the income from a full-time job, the wish for interesting and challenging work is certainly unlikely to come to the fore. Though all healthy human beings have always had a psychological need for, interest in; challenge by, and self-realization through work, only the recent rise in the standard of living has brought the satisfaction of these needs into the realm of both the conscious and the

feasible.

The rise in the standards of social security has weakened the preoccupation with job security, and enabled workers to be more choosey. While previously the fear of poverty associated with unemployment and with old age had made the holding of a job a major virtue in the working class and lower-middle-class work ethics, and thus justified the acceptance and retention of a dissatisfying job, this fear is now less potent.

The rise in the level and quality of education raised the expectations of the younger generation from life in general, including working life. Better and longer education gave millions of young people intellectual skills and sensibilities which they now wanted to put to use after leaving school. Self-realization, creativity and even critical thought were ideals, which had been constantly put before them. This certainly heightened the expectations of the post-war generation from work as a major part of adult life and clashed with the instrumental attitude to work which is prominent in both the middle-class and working-class work ethics. The higher level of skills and of knowledge acquired by these millions of young people also greatly exacerbated the state of under-utilization of human potential in existing jobs. Most manufacturing production and assembly jobs still hardly require the ability to read and no ability to write; most clerical jobs, while demanding spelling skills, never call for the use of any higher skills.

The post-war years saw a weakening of the authoritarian structures in churches, in the family, colleges and schools, as well as in such social services as welfare. It seems to me that this is a part of a drive for democratization which was encouraged by the relative stability of the parliamentary political structure. If popular elections, public control over those in office, and accountability to the public are accepted values in political life, why should non-democratic structures shape the life of the individual citizen in other spheres? In this prevailing anti-authoritarian and anti-hierarchy mood, the younger generation of workers could not but start questioning the inevitability and legitimacy of authoritarian and strictly hierarchical work organizations. This democratizing trend certainly contributed to the rise of "autonomy" as one of the central values in the work ethic.

B. The impact of ideological movements:

The youth culture or counter-culture included a variety of streams such as the hippie movement, the civil rights movement, the anti-war movement and the ecology movement; yet it can be viewed as a single ideological complex. Not so the black revolution movement. It developed within this ideological complex, was influenced by it and influenced it; but at a certain point it diverged, both organizationally and ideologically. While the impact of the youth culture complex on the emerging work ethic or work ethics is considerable, that of the black revolution is limited. That group of the American population which had for long performed most of the most menial labor and service jobs was now told that this kind of work was not only insecure and badly paid, but also an affront to their racial dignity. While the older black civil rights leadership seems to have largely accepted the white middle-class work ethic, merely demanding the removal of those obstacles which prevented blacks from competing on an equal footing, the attitude of the black power leaders was more negative, a mixture of the attitude of the professional revolutionary and that or the Lumpenproletariat. The women's liberation movement has a common background with the youth culture in the liberalizing of sexual mores and in the democratizing opposition to ascribed statuses. The emerging women's liberation movement came into sharp conflict with the two organizational offsprings of the counter-culture, the black power movement and the radical student movement. A focal point of this conflict was the claim for the equality of women in work roles. Men's liberation, which developed under the stimulus of women's liberation, has adopted women's lib's basic demand for the breaking down of sexual stereotypes in work life. Here are the main ideological elements relevant to work in these two complexes:

Youth Culture

	Elements
	Consequences for Work

	Hedonism/anti-asceticism.
	Rejection/postponement of gratification, i,e., long, strenuous studies to prepare for prestigious professions, work at unpleasant jobs for the purpose or saving to start own business and buy a house, work in subordinate position to gain later position of authority.

	Sexual permissiveness.
	Rejection of Image or male life as rat-race/career to establish and maintain monogamous nuclear family.

	Emphasis on self's psychological well-being.
	Rejection or work that puts strain on psyche/spending much time on exploration and treatment or psyche.

	Extension of consciousness.
	Use or drugs may preclude regular work.

	Spontaneity, authenticity, expressiveness, doing one's own thing.
	Rejection of routinized work, work in bureaucratic organizations, the seven-to-four or nine-to-rive routine; rejection of formality, rationality and efficiency as major values.

	Anti-consumerism.
	Rejection or the large monetary income criterion of success, products and services, which constitute false needs and advertising as inculcating false needs.

	Warm, open, authentic Inter-personal relations, despite differences in social class, level of education, or ethnic and racial origin.
	Rejection of work in hierarchical organizations, dominance, subordination, competitiveness, aggressiveness in work, but stopping short of complete rejection of the employer-employee relationship.

	Rejection of Western emphasis on activity, on doing rather than being.
	Demotion of work to a secondary role, and even complete drop out.

	Rejection of achievement/ success value.
	Rejection of business, professional, academic career as rat-race.

	Rejection of rationalism/ rationality.
	Rejection of conventional academic life.

	Rejection of authority, organizations as establishment; endorsement of anarchism.
	Rejection of authoritarianism in the work place, refection of work in any larger economic organization, as well as In government and in universities.

	Ecology.
	Rejection and suspicion of many extraction and manufacturing industries as pollutants; rejection of suburban expansion and construction, and the excessive use of automobiles.

	Anti-urban, anti-technology, back to simplicity, back to nature.
	artistic, artisan type of work; refection of chemical fertilizers or pesticides, advocacy of organic or low-level subsistence farming. In consequence, sporadic, heavy manual labor for men, domestic drudgery for women become inevitable.

	Communalism.
	Favoring of cooperative and communal undertakings.

	Search for relevance, meaningfulness, self-realization in all spheres of life.
	Much higher demands on intrinsic characteristics of work life.

	Pacifism.
	Rejection of work roles in the military, in any industry or business possibly supplying it, in universities doing research for it or even supported by funds from military or governmental sources.

The attitudes below were held by only a part of the groups loosely participating in the American counter-culture; this trait was more conspicuous in the French, German, Japanese and Italian sections of the student counter-culture.

	Radicalism, pro-communism, revolutionism, i.e., favoring on principle violent confrontation and change.
	Dropping out from study and work role into rule of professional agitator, under-ground organizer, urban guerilla.

Women's liberation

	Elements
	Consequences for Work

	Rejection of exclusive housewife/mother role as limiting, debilitating, exploitative, subordinate.
	Demand for equal and better work-oriented education/training for girls; demand for retraining for women, legitimation of re-entry into labor market after absence or intensive childcare.

Demand for the right of women to work, i,e., equal unemployment benefits, job security, pension rights, Demand for legalization of part-lime work, shorter work-day; demand for pay for maternity, child-care and rearing.

	Housewife status low because unpaid.
	Part of the movement demands pay also for housework. Women have a positive attitude toward employment because they see employment as more prestigious on account of the pay.

	Housewives are economically dependent: society does not acknowledge and has no criteria for assessing their achievements.
	Women should seek employment to gain economic independence.

	Housewives have little chance for self-realization, growth, development of independent personality.
	Women need work for self-realization, growth, development of independent personality.

	Housewives are lonely.
	Employment offers women contact with other adults.

	Men exploit socially-acquired female behavior patterns and attitudes, such as passivity, non-competitiveness and non-aggressiveness in order to prevent women from taking their proper places in the occupational world.
	Women should fight for equal pay, equa1 hiring and promotion; they have to compete with men. Most of women's lib organizations exhibit positive attitudes toward work as achievement, and as granting women social contacts an placing them within the main-stream of society. Some women's lib organizations accept the previously all-mate middle-class work ethic of favoring ambition, aggressiveness, dominance, "wanting to get to the top". All se employment as an important means in the fight for equality, for the acquisition of psychological Strength and resilience, to overcome the characteristics of dependence/passivity, which have been bred by male domination.

	The occupation of nearly all positions of economic and political authority by men is bad for women and for society.
	Women should aspire to top positions in business management, university and politics.

	The stereotyping and segregation of the labor market according to sex is a major instrument of discrimination against women.
	Women should aspire to nearly all jobs that are now male typed, including skilled manual jobs such as garage mechanics, carpentry and construction, as well as all kinds of occupations, Including technical, business, mathematical, engineering, architectural, legal, medical, religious, perhaps also military. Rejection of female typed occupations, such as cleaning, waitressing, retail sales and clerical work; these are subordinate, exploitative, lacking in dignity, hard, badly paid, in short - "shit work".

	The present employment conditions of mothers are excessively demanding.
	Laws and regulations as to the length of the workday for men, and as to paternity leave should be adapted to the demand that men share equally with women in housework and childcare.

	The traditional role of men as "providers" and "heads of household" perpetuates the status of males as dominant and of females as inferior.
	Women should be self-supporting and share the provider role for their children. Men should spend less time on work/career and be less competitive, aggressive, tough, domineering and exploitative. Men should get used to performing nurturing work, especially to looking after small children.

	The feminine mystique was fostered by business establishments which viewed housewives as compulsive consumers; disposed to maximize production, they try to maximize consumption; they employ educated housewives as high-class managers and servicers of superfluous consumption goods.
	Liberated women should reject consumerism and refuse to be managers/servicers of high-level suburban consumption, as well as servicers of business executives. They should reject the maximal economic growth theory and adopt simple life styles.

While most of women's lib organizations accept work and achievement as a central and valuable element in life and want women to partake fully ((16)), there exist also groui1s within the movement which reject all competitiveness and achievement orientation as negative masculine qualities and suggest that women create separate work organizations which would be non-competitive, perhaps communal, informal, perhaps women only ((17)). An anarchistically-oriented fringe group advocates acceptance of employment in conventional work organizations in order to destroy them from within by acts of somewhat whimsical sabotage ((18)).

Men's liberation: This movement, which was largely a reaction to women's liberation, seems as yet not to have developed an ideology, even as little systematic as that of women's lib. I have not yet come across a clear treatment of such a central problem as: how can equal men and women, who are also parents, satisfactorily develop their work/career? Nevertheless, the movement has much to say: men's lib accepts the women's lib thesis that sexism, i.e., the emphasis on very different and stereotyped male and female role's, is pernicious for men as for society at large. Obviously, their emphasis is on the damage done to men. The emphasize the strain and the psychological and emotional impoverishment caused by the conventional male role. Their view has an important consequence for work. They no longer feel obliged to fill the provider role, to be tough and competitive, to be exclusively and full-time employed in one and only one occupation. They advocate a general reduction of competitiveness and, at least, less emphasis on achievement. They are ready to try female sex-typed work roles, such as childcare. They attempt to seek more satisfying work roles than the conventional middle-class occupations that are their usual back-ground, and experiment with combinations of, or rotations between, activities such as skilled manual and intellectual work. They are ready to drop out of status occupations. For them the ideal behavior of men at work, as at leisure, corresponds largely to the egalitarian, informal, warm, open, expressive, even emotional image of man developed by the counter culture. They concede that, in justice, men should share the housework burden equally with women and spend more time with their own children ((19)).

Section Four: Features of the Emerging Work Ethic

Let us now examine the new expectations and demands from work that have been stimulated by several economic, social, and educational factors, in addition to the ideological causes of change discussed above: These are the higher standards of living which I shift the emphasis from demand for pay and fringe benefits to demands for pleasanter work conditions and improved intrinsic characteristics of the job such as more variety, more interest and better chances for advancement.

The rise in levels of social security reduces the readiness to tolerate extremely frustrating work conditions and encourages tendencies for change and mobility. Higher levels of education bring to the fore demands for use of skills, growth, creativity, greater scope for self-judgment, self-realization, and choice of occupation according to individual inclination.

The stability of political democracy encourages the demand for democratization of the work place, the rejection of authoritarian and arbitrary supervision, the demand for the reform of grievance procedure, for more autonomy in the organization of one's own work, and in Europe, also the demand for participation of workers and employees' representatives in management bodies ((20)).

Let me also mention here the immense growth in the impact of the mass media through television and the spectacular expansion of travel facilities for young people. These factors offer workers these days increasing amounts of information about the working conditions and content of work of people in many occupations, even far removed from their own or that of their immediate social group; they thereby increase workers' capacities for a critical attitude toward their own restrictive work conditions. Obviously, all the above mentioned factors contributed to the development of the youth culture. Some of the new demands from work overlap with those articulated by the youth or counter-culture ideology.

It may be argued that it is misleading to speak about a new work ethic in connection with the counter-culture. Did not the counter-culture reject the active life completely? Did it not attack the American/Western preoccupation with competitiveness, success, achievement? Did it not even advocate a life without any disciplined purposeful effort-demanding activity? Did it not reject rationality, efficiency, technology, and the profit motive? Do these attitudes at all permit the performance of the work required for the functioning of highly industrialized societies? Perhaps not, if all of them were consistently held by the same individuals. Yet even at the height of the influence of the counter-culture, only a small minority of those consciously adopting a counter-culture life-style did hold all these values and behaved accordingly. Most worked or studied at least sporadically and gradually returned to more systematic study or work. From their choice of work and their attempts to shape work to suit their needs, it is possible to draw some conclusions about the more realistic and durable counter-culture values which may form part of a new work ethic. Admittedly, it is hard, at the present state of knowledge, to estimate the size of the population affected seriously and lastingly by these values. Daniel Yankelovich claims from his 1973 survey of college students that the present generation of college students has a considerably stronger career-orientation than that of his 1967 sample - which was at the height of the student rebellion - and that this orientation has grown continuously over the years ((21)). So there seems now to be little tendency among middle-class youth to reject achievement as a major value and to drop out of conventional work life altogether. Nevertheless, Yankelovich claims that college students are one of the three groups "on whom the new cultural values have left a marked imprint" and who "are in the forefront of the search for new work values". "The other two distinct groups on Whom the new cultural values have left a marked imprint", he adds, "are young people without a college education and women of all ages and degrees of education," In addition, he claims, "white males in the middle work years, thirty to fifty, and in the middle income range are just beginning to feel the faint stirring of new ideas about the quality of working life". Let me now list those new work values, which, as it seems to me, are largely influenced or strengthened by the counter-culture:

The clear anti-authoritarian trend has been translated into the demand for decreased supervision, for the right to participate in making work rules and organizing work; opposition to hierarchical relations gets translated into the demand for more collegiality; individualism and self-realization/growth is translated into attaching greater value to the individual's choice of job, into the demand for interesting work, for opportunities for learning and for personal growth through the job (instead of merely formal advancement or more seniority). Hedonism and expressiveness are translated into the demand for less routine, less strain, less regimentation, more flexible work hours, more freedom of movement on the job, longer vacations, sabbaticals and transferable pensions, The emphasis on open and honest human relations and on communalism may be translated into the rejection of the pursuit of status and dominance and the acceptance of egalitarian teams or autonomous work groups, as well as to emphasis on open and egalitarian relations with clients in the case of the professions. Suspicion of large bureaucratic organizations and of the profit motive is translated into readiness to experiment with unconventional, small cooperative or communal work organizations. Ecology and pacifism are translated into the demand from management to provide employees with full information about the goals, products, and services of the organization, and to institute the participation of their representatives in decision making bodies.

The most serious impact of the ideology of women's liberation on the new work ethic is the principle that all women have to be accepted as equal competitors with men in the labor market. The specific masculinity of the work/career role is being abolished. The provider role is being seriously challenged, as is the role of unpaid domestic service. The sex typing of occupations as well as of domestic chores and childcare activities is declared unjustified and damaging. Most of the traditional non-professional women's occupations are criticized as being subordinate, lacking dignity and authority, badly paid and dead-end. As compared with the housewife/mother role, the employment/career is seen as superior and desirable because of its potentialities for economic independence, social contacts with adults, recognized achievement, the acquisition of psychological strength/resilience, self-realization/fulfillment and the gaining of positions of authority.

There exists a certain ambivalence toward the traditional values of competitiveness, success and dominance. At times the women's lib ideologists admonish women to be assertive, competitive, and even aggressive to get to the top and overcome women's inferior position in the occupational world. At other times they accept the demand of the counter-culture for non-authoritarian/egalitarian warm and open human relations. They locate the source of exaggerated competitiveness, status seeking, and the prevalence of dominance-subordination relations, in the male domination

of our society. In order to facilitate the full participation of mothers in the labor market, women's liberation is in favor of the institution of flexible work hours, of part-time employment, of shorter work days and work years, and considerable reduction of the work day and/or extensive absences for mothers and fathers of infants.

Men's liberation may have the greatest impact on the new work ethic by condemning the conventional middle-class male obsession with measuring oneself in terms of Status and success in one's work/career as pernicious for men. It also increases the readiness of men to accept women's challenge to relinquish psychologically the male provider role. It contributes to the lowering of the conventional middle-class prestige barrier between white collar and blue collar, professional and non-professional occupations. Variety, interest, self-fulfillment, congeniality, and lack of strain in work life, are all considered more important than occupational prestige and class respectability.

Section Five: The Reform of Work

Does present day work in Western societies fit the emerging work ethic? Can jobs be made to fit it? Matina Horner, President of Radcliffe College, warned Radcliffe students that soon only about 8% of American

society's jobs would really demand the skills of college education and advised women students to plan for self-realization outside employment ((22)), Yet Daniel Yankelovich declares that as far as American college students (I suspect he refers to males only) are concerned, the answer is: yes, there will be no difficulty at all in satisfying their new expectations from work, From Yankelovich's 1973 survey of college students emerges the following picture of their present work ethic. They definitely want a career; they want to do well whatever they arc doing, but only a minority believes in hard work as such; self-fulfillment is extremely important for them, on a par with love and friendship; 56% regard participation in decision-making on the job as a right to which they are entitled. Their priorities in their choice of a job or a career are in this order: challenge of the job, ability to make meaningful contributions, free time for outside interests, ability to express oneself; they deem less important money, security, and a chance to get ahead; prestige/status and lack of pressure are now very weak motivations for them. They constitute a young population which definitely holds neither the conventional American variants of the work ethic nor the anti-achievement value of the counter-culture. The shock of the counter-culture has pushed this mainly middle-class young population toward a work ethic which is as libertarian and as oriented to the intrinsic values of work as that of the traditional European-style intelligentsia. According to Yankelovich they are not alienated and they won't be alienated in the future, because they'll all find upper-middle-class managerial, technical and professional jobs. There will be an abundance of such careers, he thinks, meaningful and rewarding in both the psychological sense and the economic sense.

I challenge this claim. About 50% of American college-age youth go to college, and about 30% graduate. It is likely that by now the majority of college students, graduating or not, male or female, share in this work ethic. There is no place for them all in "elite niches" which may fulfill their expectations. Even assuming that the present recession with its high rate of unemployment/underemployment among young college graduates will soon end. Yankelovich paints a very mistaken and misleading picture. Admittedly, a good number of managerial, technical and professional jobs today are challenging and autonomous, but many others lack cither or both of these qualities. Therefore, those who do manage to find niches can on no account be certain that these will fit their expectations; only consistent and organized effort will make even those lop jobs fit their expectations.

Yankelovich erroneously divides the young population into the college-educated, who will go to top jobs, and the non-college-educated, who go into low quality jobs. He overlooks the large percentage of college graduates who go into jobs which arc semi-professional at best. Many of them, especially women, choose teaching and nursing, not because of their individual inclination and interest in these occupations; they drift or are pushed into them because of the conventional sex-typing. Most jobs in the female semi-professions of teaching, nursing, social work, librarianship and secretarial work are at present far removed from the desired image of the challenging, meaningful, expressive, and autonomous job that college students seek. In fact, many of these jobs are now controlled by large bureaucratic organizations which often under-utilize skills and seldom encourage individual growth and initiative. In short, only considerable and conscious restructuring can make them fit the new work ethic.

The same applies even more strongly to the millions of clerical jobs which are now the lot of a large proportion of women with less than a college education and even with a liberal arts B.A. That clerical jobs can be significantly improved has been shown by the number of even modest experiments of the job enrichment kind ((23)). A Swedish experiment, in which the employees of a government department included in their union bargaining program job restructuring on the lines of autonomous work groups, revolutionized clerical and lower administrative jobs ((24)). As to the jobs that are now available to those who have not attended college, and they are still the majority of all jobs in manufacturing, transport, public utilities, construction and the millions of manual service jobs, here all are agreed: only the minority of these jobs satisfy the need for challenge and responsibility, for variety and autonomy, the need that by now is apparent in the work ethic of young high-school graduates. This ethic, while perhaps not so achievement-oriented as that of the college educated, nevertheless demands intrinsic satisfactions from work.

The older generation of blue-collar workers held the attitude known as "instrumental adaptation" – an attitude which would be psychologically crippling for a generation whose conscious expectations from life and from work are so much higher. One important aspect of the instrumental adaptation, which was part and parcel of the old working-class work ethic, lay in the justification of an intrinsically low quality working life by the provider role: men justified their working at stupid and meaningless jobs by the money they earned not for their own use but for that of their wives and children. Yankclovich is only one of those who points to the “slow erosion of this meaning with unknown but far-reaching consequences. Will the removal of this prop to the male ego, occasioned by women's liberation' and accepted by men's liberation, greatly exacerbate the frustration of non-college educated young men with their working life? Whatever the answer, it seems to me that the erosion of the male provider role as part of the work ethic and in economic reality is irreversible.

And so we arrive now at the crucial question: Are the masses of the non-college educated doomed to frustration and alienation or can the quality of their working life be improved to fit their new work ethic? Several answers have been given, Robert Schrank claims that as most young male American blue-collar workers really do not aspire to more challenging jobs, but only want the dignity which comes with greater freedom of movement on the job which is taken for granted by white-collar employees, their demands can be satisfied without too much difficulty ((25)). Yankelovich accepts the evidence of studies which snow that the younger blue-collar worker values interest, challenge, quality work and autonomy on toe job; and so he sees the problem as much larger. "That the majority of non-college youth face the threat of alienation at the work place must be a matter of serious concern to employers… the problem they face is compounded by the multiplier effect of higher expectations with lower opportunity: their new values and folk-ways inevitably clash with the built-in rigidities and limited responses at the work place," In spite of the enormity of the problem, he believes that - the options are still open. Managers may realize "that the methods of industrial organization and rationalization… have become dysfunctional" ((26)), Richard E, Walton, theoretician and practitioner of "systemic" restructuring of work, likewise hopes for a reasonable solution - particularly because of the magnitude of the problem. He believes "that protests in the work place will mount... rapidly... the latent dissatisfaction of workers will be activated as: a) the issues receive public attention, and b) some examples of attempted solutions serve to raise expectations... "((27)).

While the experts do not agree on the content and on tile seriousness of the shift in the work ethic of the masses of young workers, all of them seem to have noticed the radical change in the attitudes of American women to work. Although it is difficult to assess the validity of earlier job satisfaction studies, it has been assumed that employed women were past masters at instrumental adaptation. They have been described as contented, day-dreaming performers of mindless fractionated and repetitive jobs, whose thoughts when unmarried were on prince charming, when married or the preparation of dinner. Recently, American national surveys have shown that in all age groups the degree of dissatisfaction with work exhibited is higher for women than that for men ((28)). It is certainly to be assumed that the ideology of women's liberation has had a considerable impact on the work ethic of women. Work is expected by ever-growing numbers of women to be preferable to an exclusive housewife existence, as a means to both economic and psychological independence, and as a place for growth and self-realization. It is therefore obvious that as long as women are concentrated at the low quality cod of the job spectrum their dissatisfaction is bound to rise.

What are the chances that conscious, planned job restructuring will render the mass of manufacturing and service jobs better suited to the demands of the new work ethic in this period of growing automation? I can

not discuss here the ramifications of this important social movement of job restructuring. To date the jobs affected by it in Western countries constitute but a tiny minority. However, the quality of the improvement that is feasible is known to be astounding. New technology has made an entirely different division of labor feasible. Experiments and projects have proven most successful: they respond to the important new elements in the work ethic. It is no accident that the most successful "systemic" restructuring attempts employ the autonomous or semi-autonomous work group as their chiefly vehicle. The work life of the masses can be significantly enriched only if the old rigid, hierarchical; prestige-ridden division between skilled and semi-skilled, white-collar and blue-collar, administrative and clerical jobs is broken down. Here' is the chance to overcome the old emphasis on formal and empty barriers of status which had served as the basis of the perverted prestige scale of occupations of the middle-class and to introduce a much

more egalitarian and communal way of life. People with a high school education are perfectly capable of performing not only skilled manual work, but also of supervising computerized production systems, serving as laboratory technicians and performing the managerial job of planning their own work. If a team of such persons is also ready to rotate the less interesting jobs of manning the packing machines and occasionally pushing a broom, the result is a factory without cleaning personnel, without semi-skilled operators; nobody is condemned to those lowest quality jobs; everybody has a chance to share in the varying kinds of challenge and interest of skilled maintenance work, of the responsible brain work of the control room and of the quite intricate chemical analysis: involved in quality control. Each has a part in planning the work of his department and, in some work groups, in hiring and firing. The existing successful autonomous work group is a much more effective answer to the urge for autonomy and participation at work than the mere participation of worker representatives on joint management boards, although this too may serve as a valuable instrument, if used for the initiation of the democratic restructuring of the everyday work-life of the masses to fit the expectations of the new work ethic ((29)).

NOTES

1. There are two representative works, unreliable though they are of the counter-culture: Theodore Roszak, The Making of the Counter-Culture (Garden City, N.Y.: Doubleday, 1969), and Charles A. Reich, The Greening of America (N.Y.: Random House, 1970).

2. Kenneth Kenniston, The Uncommitted (N.Y.! Dell Publishing Co., 1965), and The Young Radicals (N.Y.: Harcourt, Brace, and World, 1968). See also Seymour Marlin Lipset, The Berkeley Student Revolt, Facts and Interpretation (Garden City, N.Y.: Doubleday, 1965).

3. See Harold L. Sheppard and Nee1 Q. Herrick, Where Have All the Robots Gone? (N.Y. and London: The Free Press, 1972). See also Work In America, Report of a special Task Force to the Secretary of HEW, Foreword by Elliot L. Richardson (Cambridge Mass. and London: MIT Press, 1972).

4. This alludes to such phenomena as speeches on the mass media by President Nixon, Vice-President Spiro Agnew and the Rev. Dr. Billy Graham.

5. This alludes to a series of conferences organized by major American firms on the topic "The Changing Work Ethic" in the early seventies. It might be significant that at that period even President Nixon adopted the expression, "the changing work ethic".

6. For the long-range history of the work ethic see Adriano Tilgher, Work, what it has Meant to Man Through the Ages (N.Y.: Harcourt, Brace, and Co., 1930), which, though thought-provoking and imaginative, is not documented at all.

Reinhard Bendix, Embattled Reason, Essays On Social Knowledge (N.Y.: Oxford University Press, 1970), Chapter 8, "Industrialization, Ideologies, and Social Structure," and notes to that chapter, center on the work ethic of industrial entrepreneurs since the Industrial Revolution designed it for their workers, and meticulously follow the changes It has undergone.

Bernard Barber, Social Stratification (N.Y.: Harcourt, Brace, and Co., 1957), examines the values of the social strata in western societies up to the post-World-War-II upheaval.

Robert Blauner, "Work Satisfaction and Industrial Trends in Modern Society", In Walter Galeson and Seymour Marlin Lipset, eds., Labor and Trade Unionism: An Interdisciplinary Reader. (Wiley, N.Y.: 1960), reprinted in Reinhard Bendix and Seymour Marlin Lipset, eds., Class, Status and Power, 1953, second ed. (N.Y.: Free Press, 1966), and Herbert H. Hyman, "The Value Systems of Different Classes," in Bendix and Upset, are two of the numerous studies which deal tangentially with the work ethic of several social strata in recent Western society.

7. Henri De Man, joy In work (London: George Allen and Unwin, 1929), is a rather amateurish study of the meaning of work for German factory workers, which pain is our differences between skilled craftsmen and unskilled workers concerning the meaning work has for them.

8. C. Wright Mills, white Collar (N.Y., Oxford University Press, 1951).

9. John Kenneth Galbraith, The Affluent Society (Penguin, 1958).

10. Thorstein Veblen, The Theory of the Leisure Class (1931).

11. Herbert Gans, The Urban Villager (Glencoe: Free Press, 1962), describes the work ethic of first and second generation Sicilians in the United States. See also my "The Worker and the Media." in the European journal of Sociology, Vol. 9 (1970), for farther references concerning the values of different groups among the "working class".

12. See references in note 3 above; see also Robert L. Kahn, "The Meaning of Work: Interpretations and Proposals for Measurement", Chapter 5 of Angus Campbell and Philip E. Converse, eds., The Human Meaning of Social Change (N.Y.: Basic Books, 1972) and worker Alienation, 1972, Hearings before the Subcommittee of Employment, Manpower, and Poverty (Washington: U.S. Government Printing Office, 1972), as well as George Strauss, "Workers: Attitudes and Adjustments", Chapter 3 of I. Rosow and Jerome M. Rosow, eds., The Worker and the job, (Englewood Cliffs, N.J.: Prentice Hall, 1974).

13. Daniel Yankelovich, "The Meaning of Work," Chapter 1 of Rosow and Rosow.

14. Two surveys of unionized male Industrial workers are discussed In Sheppard and Herrick and In Work in America, cited in note 3 above. Another series of surveys of a large national sample were conducted by the Survey Research Center, University of Michigan.

15. The expression "higher needs" and the concept of the hierarchy of needs in psychological terms and as related to work were first Introduced Into the discussion by Abraham Maslow; see his Motivation and Personality (N.V.: Harper and Row, 1954). For a discussion of it, see my Women on the job: The Attitudes of Women to Their Work (Lexington Mass.: Lexington Books, 1979).

16. To mention only a few leading anthologies and monographs, Betty and Theodore Roszak, eds., Masculine/Feminine (N.Y. Harper and Row, 1969); Alice Ross, ed., Essays on Sex Equa1ity, (Chicago and London: University of Chicago Press, 1970); Michael P. Fogarty, Rhona Rapaport and Robert Rapaport, Sex, Career and Family (Beverly Hills, Ca,: Sage Publications, 1971); Kirsten Drake, Dorothy Marks and Mary Wexford, Women's Work and Women's Studies (N.Y.: Know, Inc., 1971); Vern L, Bullogh, The Subordinate Sex (Urbana University of Illinois Press, 1973); Valerie Kincade Oppenheimer, The Female Labor Force in the U.S. (Berkeley: University of California Press, 1970); Athena Theodore, ed., The Professional Woman (N.Y.: Schenkman Publ., 1971); Mary Lou Thompson, ed., Voices of the New Feminism (Boston: Beacon Press, 1970).

17. Examples appear In the Roszak anthology cited in note 16. I would mention here the San Francisco Red Stockings, Our Politics Begin with Our Feelings, an unpublished statement, San Francisco meeting, March 21, 1970, where it says, for example, that the group's aim is “the overthrow of male supremacy" and "a flexible organization or a non-hierarchical non-authoritarian nature".

18. Again, an example published by the Roszaks, Valerie Solanas, The SCUM Manifesto (Olympia Press, 1968): "Love can't flourish in a society based on money and meaningless work; it requires complete economic as well as personal freedom, leisure, time... SCUM will become members of the unwork force, the fack-up force... Dropping out is not the answer; Fucking up is...", p. 267.

19. See the Roszaks' book. See also Joseph H. Pleck and Jack Sawyer, eds., Men and Masculinity (Englewood Cliffs, N.J.: Prentice Hall, 1974).

20. See Fritz Vilmar, ed., Menschenwürde im Betrieb (Hamburg: Rowohlt, Reinbeck beiz, 1973), third chapter, on Mitbestimmung am Arbeitsplatz, and Its follow-up, Industrialle Demokratie in Westeuropa (Rowohlt, 1975), which view workers' participation in management as a main issue. A more critical review of the situation In Europe can be found In Joseph Mire, "Trade Unions and Worker Participation in Management", In Louis E. Davis and Albert B. Cherns, eds., The Quality of Working Life, Vol. 1 (N.Y. and London: Free Press, 1975).

21. Cited In note 13 above.

22. Matina Horner, June 1974, Commencement Address at Radcliffe College, Harvard University.

23. Frederick Herzberg, "One More Time: How Do You Motivate Employees?” Harvard Business Review, January/February 1968. See also Sheppard and Herrick, p, 173, for typists' and key-punch operators' Jobs and how to improve them.

24. There is an extensive Swedish literature concerning both blue-collar and white-collar jobs, mostly in Swedish, but some in English, The technical department of the Swedish Employers Federation periodically publishes analyses of new cases. I rely here in part on personal information.

25. Robert Schrank, project specialist, Ford Foundation, statement to the Subcommittee on Employment, Manpower and Poverty, work cited in note 12 above, pp. 125-8; see also Work In America cited in note 3 above, pp. 33,37, where he is quoted as saying that blue-collar workers want only the white-collar privileges, and their dissatisfaction results “from rising expectations or status and mobility and the apparent Inability or the system to deliver”, See also Robert Schrank and Susan Stein, "Yearning, Learning, and Status", in Sar A, Levitan, ed., Blue Collar Workers: A Symposium in Middle America (N.Y.: McGraw Hil,. 1971), See also Robert Schrank, "It Makes No Difference Now", New Generation, October,1970.

26. Daniel Yankelovich, pp, 41-43; the quotation is from p. 43.

27. Richard E. Walton, "Innovative Restructuring of Work," Chapter 6 of Rosow and Rosow, p, 148.

28. See Sheppard and Herrick pp. 8-9, where reference is made to a 1969 national surveyor workers directed by Robert L, Kahn and Stanley E, Seashore, for the Survey Research Center, University of Michigan.

29. There is a rich literature on the theory and practice of Job restructuring; I should mention only Louis E. Davis and James C. Taylor, eds., Design of jobs (Penguin, 1972), and Louis E, Davis and Albert B. Cherns, The Quality of Working Life, '2 Volumes (N.Y. and London: Free Press,1975).

