Searching for Sugarman film response assignment
Week 1 Oct 2 

“What Does the Term Globalization Mean?” (7-12) in June Johnson, ed., Global Issues – Local Arguments: Readings for Writing. Pearson Education, Inc., 2007. Total 6 pages.
“The Discourse of Cultural Imperialism” (1-30) and “Conclusion: From Imperialism to Globalisation” (173-179) in John Tomlinson, Cultural Imperialism: A Critical Introduction. London: Pinter, 1991. Total 38 pages. 

In-class screening of Searching for Sugarman (Malik Bendjelloul dir., 2012, 86 mins)
As you read the texts and watch the movie, please take notes in response to the following questions. After class, type up your responses, bring them in printed form to class on Wed Oct. 9, be prepared to discuss them, and also submit them to the professor at the end of class.

- What are the features of globalization in the documentary film? Based on these features, which definition of globalization in June Johnson’s text does the film confirm and how? 
- How do Johnson’s three models of globalization account for the role of culture? If you asked Friedman, what would he say about culture and globalization? Bhagwati? Korten? Using some of these models, how does Searching for Sugarman show the globalization of U.S. culture? 

- How does Tomlinson define “cultural imperialism”? Where and how can you see cultural imperialism in the documentary film? Who dominates who and how – and in what cultural forms/realms? 
- Tomlinson explains that those who claim that cultural imperialism is an overwhelming force often also claim that (especially in Third/developing World societies) people are forced to consume certain cultural products, like popular music, whether they want it or not. How does Searching for Sugarman confirm, refute, or complicate this argument? In other words, what would the various characters of the film say in response to this argument? (Rodriguez, the recording executives, South African fans, music critics, etc.)
- What is the role of “race” (in this case, skin color and the essential difference associated with it: black, white, yellow, brown, red…) in the documentary film? Based on the film, what is the role of race in the globalization of this form of U.S. culture? Why does race matter in the globalization of U.S. culture?
- Based on the readings and the film, explain who benefits from the globalization of U.S. culture. Who suffers from it? In other words, who are the heroes, who are the bad guys, and who are the victims of these processes?
