Reading Assignment Plus (RAP)

BA 28 – Chapter 9 - Work and Wealth
Reading Assignment: Chapter 9, Work and Wealth is the last chapter in this book, and walks you through the economics of supply and demand as it pertains to manufacturing, automation and job creation (and destruction). (Some of you may feel the urge to watch “T1” again after reading the first few pages.) The chapter also has an interesting discussion on Globalization and the arguments for and against. The reality is, the future is unwritten from a technological standpoint, and the breakthroughs of tomorrow are still out there. If you didn’t view the video found under Chapter 1 in Blackboard called, “Change Happens” I strongly urge you to view it. It sums up the future from a technological point of view and makes you realize that change, in and of itself is constant!
PowerPoint & Student Notes: Print off the student notes and review the PowerPoint under this chapter. Fill in the student note blanks as you review.

Vocabulary Plus: In this section, you need to look up the following words and write down the definitions of those words and acronyms that you are not familiar with as you read through the chapter. If you already know the definition and are very familiar with the term, skip over it. Remember however that you could be tested on these words, so it is imperative that you know them. Included in this list are also a few names of important people, places and companies that you need to know as you study your chapter.

Automation:

Globalization:

Job Destruction:

Job Creation:

Robots:

Artificial Intelligence or AI:

Who is Stanley?

What is Deep Blue?

What is the Trilobite?

Who is ASIMO?

Intellectual Behavior:

Dot-Com Bust:

Digital Divide:
Global Divide:

Social Divide:

Normalization Model:

Stratification Model:

Net Neutrality:

Tiered Service;

Winner-Take All Society:

Blue Laws:

Technological Diffusion:

Chapter Questions: (Look it UP)
What is meant by “Intellectual Behavior?”
Some experts suggest most jobs will be taken over by machines. T

F
Computer-controlled minivan “drove” on freeways across USA in ______.

Electrolux introduced ________________, a robotic vacuum cleaner in ________.
Teleworkers work longer hours for same pay.
T

F

Define “Robot”:

A Personal AI is ___

Define Globalization:

Globalization causes a greater mobility of ___________________________________ around the world

The Phrase “digital divide” refers to the situation where ________________________

__

What is the “Winner-Take-All” effect?

Define, “Standard of Living”. How has it increased for the average American due to technology:
NOTES:

