

THE
McDonaldization
OF
Society

GEORGE RITZER

University of Maryland

Los Angeles | London | New Delhi
Singapore | Washington DC

Contents

Preface	x
1. An Introduction to McDonaldization	1
McDonald's as an American and a Global Icon	6
The Long Arm of McDonaldization	9
The Dimensions of McDonaldization	13
<i>Efficiency</i>	13
<i>Calculability</i>	14
<i>Predictability</i>	14
<i>Control</i>	15
A Critique of McDonaldization: The Irrationality of Rationality	15
Illustrating the Dimensions of McDonaldization:	
The Case of IKEA	17
The Advantages of McDonaldization	19
What Isn't McDonaldized?	20
<i>Are In-N-Out Burger and Pret A Manger Antitheses of</i>	
<i>McDonaldization?</i>	20
In-N-Out Burger	21
Pret A Manger	25
A Look Ahead	26
2. The Past, Present, and Future of McDonaldization:	
From the Iron Cage to the Fast-Food Factory and Beyond	28
Bureaucratization: Making Life More Rational	29
<i>Weber's Theory of Rationality</i>	29
<i>Irrationality and the "Iron Cage"</i>	31
The Holocaust: Mass-Produced Death	32
Scientific Management: Finding the One Best Way	34
The Assembly Line: Turning Workers Into Robots	36
Levittown: Putting Up Houses—"Boom, Boom, Boom"	37
Shopping Centers: Malling America	39

McDonald's: Creating the "Fast-Food Factory"	40
McDonaldization and Contemporary Social Changes	43
<i>The Forces Driving McDonaldization: It Pays, We Value It, It Fits</i>	43
Higher Profits and Lower Costs	44
McDonaldization for Its Own Sake	44
McDonaldization and the Changing Society	45
<i>Other Major Social Changes: McDonaldization in the Era of the "Posts"</i>	46
Postindustrialism and McDonaldization:	
"Complexification" and "Simplification"	47
Fordism and Post-Fordism: Or Is It McDonaldism?	48
Postmodernity: A Threat to McDonaldization?	49
<i>The Future: Are There Any Limits to the Expansion of McDonaldization?</i>	50
3. Efficiency and Calculability	54
Efficiency: Drive-Throughs and Finger Foods	54
<i>Streamlining the Process</i>	55
The Fast-Food Industry: Speeding the Way	
From Secretion to Excretion	56
Home Cooking (and Related Phenomena):	
"I Don't Have Time to Cook"	58
Shopping: Creating Ever-More	
Efficient Selling Machines	59
Higher Education: Just Fill in the Box	61
Health Care: Docs-in-a-Box	62
Entertainment: Moving People (and Trash)	
Efficiently	64
Online and Smartphone Dating: Show	
Your Interest With Just a "Wink"	66
Other Settings: Ten Steps to Spiritual Maturity	66
<i>Simplifying the Product</i>	67
<i>Putting Customers to Work</i>	69
Calculability: Big Macs and Little Chips	72
<i>Emphasizing Quantity Rather Than Quality of Products</i>	73
The Fast-Food Industry: Of "Big Bites"	
and "Super Big Gulps"	73
Higher Education: Grades, Scores, Ratings,	
and Rankings	76
Health Care: Patients as Dollar Signs	79
Sports: Nadia Comaneci Scored	
Exactly 79.275 Points	80

Politics: There Were No Sound Bites in the Lincoln-Douglas Debate	83
<i>Reducing Production and Service to Numbers</i>	84
The Fast-Food Industry: Hustle, and a Precooked Hamburger Measures Exactly 3.875 Inches	84
The Workplace: A Penny the Size of a Cartwheel	85
4. Predictability and Control	87
Predictability: It Never Rains on Those Little Houses on the Hillside	87
<i>Creating Predictable Settings</i>	88
Motel Chains: "Magic Fingers" but No Norman Bates	88
The Fast-Food Industry: Thank God for Those Golden Arches	89
Other Settings: E.T. Can't Find His Home	90
<i>Scripting Interaction With Customers</i>	92
The Fast-Food Industry: "Howdy, Pardner" and "Happy Trails"	92
Other Settings: Even the Jokes Are Scripted	94
<i>Making Employee Behavior Predictable</i>	94
The Fast-Food Industry: Even Hamburger University's Professors Behave Predictably	95
Other Settings: That Disney Look	96
<i>Creating Predictable Products and Processes</i>	97
The Fast-Food Industry: Even the Pickles Are Standardized	97
Entertainment: Welcome to McMovieworld	98
Sports: There's Even a McStables	100
<i>Minimizing Danger and Unpleasantness</i>	100
Control: Human and Nonhuman Robots	102
<i>Controlling Employees</i>	103
The Fast-Food Industry: From Human to Mechanical Robots	104
Education: McChild Care Centers	106
Health Care: Who's Deciding Our Fate?	106
The Workplace: Do as I Say, Not as I Do	108
<i>Controlling Customers</i>	110
The Fast-Food Industry: Get the Hell Out of There	110
Other Settings: It's Like Boot Camp	112
<i>Controlling the Process and the Product</i>	113
Food Production, Cooking, and Vending: It Cooks Itself	113

<i>The Ultimate Examples of Control: Birth and Death?</i>	116
Controlling Conception: Even Granny Can Conceive	116
Controlling Pregnancy: Choosing the Ideal Baby	117
Controlling Childbirth: Birth as Pathology	119
Controlling the Process of Dying: Designer Deaths	122
5. The Irrationality of Rationality: Traffic Jams on Those “Happy Trails”	123
Inefficiency: Long Lines at the Checkout	123
High Cost: Better Off at Home	126
False Friendliness: “Hi, George”	126
Disenchantment: Where’s the Magic?	128
Health and Environmental Hazards: A Day’s Calories in One Fast-Food Meal	129
Homogenization: It’s No Different in Paris	133
Dehumanization: Getting Hosed at “Trough and Brew”	134
<i>Family: The Kitchen as Filling Station</i>	137
<i>Higher Education: McLectures and McColleges</i>	139
<i>Health Care: You’re Just a Number</i>	139
<i>Dehumanized Death</i>	141
6. Dealing With McDonaldization: A Practical Guide	142
Creating “Reasonable” Alternatives: Sometimes You Really Do Have to Break the Rules	144
Fighting Back Collectively: Saving Hearts, Minds, Taste Buds, and the Piazza di Spagna	145
<i>McLibel Support Group: McDonald’s Pyrrhic Victory</i>	146
<i>Slow Food: Creating a Place for Traditional, Regional, and High-Quality Food</i>	148
<i>Sprawl-Busters: A “Hit List” of McDonaldized Superstores</i>	150
<i>Local Protests: Not Wanting to Say “Bye-Bye to the Neighborhood”</i>	151
Coping Individually: “Skunk Works,” Blindfolded Children, and Fantasy Worlds	153
<i>Games, Knitting, and Nonrationalized Niches</i>	154
<i>A Range of Individual Actions: If All Else Fails, Save the Children</i>	156
<i>Freedom: If You Can’t Cope, Can You Escape?</i>	159
Some Concluding Thoughts	160
7. Globalization and the Possibility of the DeMcDonaldization of Society?	162
Globalization and McDonaldization	163
<i>The Globalization of Nothing</i>	165

Nothing and Something	165
Glocalization and Globalization	167
The Globalization of Nothing	169
The DeMcDonaldization of Society	171
<i>Starbuckization</i>	171
<i>What Has Starbucks Added to, or Removed From, the McDonald's Model?</i>	172
<i>Should the Concept of "Starbuckization" Replace "McDonaldization"?</i>	175
<i>The Irrationality of Rationality at Starbucks</i>	176
The Internet and DeMcDonaldization	178
<i>eBayization</i>	178
<i>eBayizing McDonaldization?</i>	179
<i>Web 1.0 and 2.0*</i>	181
Notes	186
Bibliography	215
Index	221
About the Author	237