Autobiography of Irene Taviss Thomson

I was born shortly after Pearl Harbor and grew up in Williamsburg, Brooklyn – a neighborhood that provided my earliest exposure to culture wars, since it was dominated by a mixture of Orthodox Jews and secular Jews, between whom there was enmity, and a burgeoning population of Puerto Rican immigrants. I escaped the local high school by attending Hunter College High School, an all-female school to which one gained entry via a competitive exam. It was an intellectually exciting environment and many of my contemporaries went on to highly successful careers, despite the fact that we graduated in the pre-feminist 1950s.

Because of financial constraints, I applied only to Brooklyn College – part of the City University of New York and tuition-free at that time. My interests while in high school were dominantly in politics and psychology. In my freshman year in college, I encountered sociology and this seemed the ideal umbrella. It was a discipline that appealed to me on the basis of the questions it asks, rather than the perfection of the answers it gives. After graduating in 1962, I went directly to graduate school at Harvard University. I was fortunate to have won a scholarship – the Woodrow Wilson National Fellowship – that relieved financial worries. Although there was still one library in Harvard Yard that did not allow women to enter, my class of ten first-year graduate students in sociology was 50% female. I submitted my dissertation in the summer of 1966 (earning my Ph.D. officially in 1967). The dissertation was a study of changes in the form of alienation in the United States, using magazine short stories in the 1900s and the 1950s as indicators. An article based on this work was published in the American Sociological Review in February 1969. The use of content analysis of popular culture materials was to become part of my intellectual repertoire.

For the next six years I was employed as a Research Associate at the Harvard University Program on Technology and Society. During this period, I published four articles and three books on the social implications of technology. When the Program was disbanded in 1972, I secured a two-year position as Lecturer in the Department of Sociology at Harvard.

In early 1974 I married Michael Thomson, a physicist who had been on a post-doc at MIT when I met him. Michael took a job at Bell Laboratories and we moved to New Jersey. After working on a variety of consulting jobs, I joined the faculty of Fairleigh Dickinson University in 1975. During the late 1970s Michael and I had two children. Though working in a teaching institution with a heavy course load and rearing children did not leave much time available, I continued to publish articles in sociology journals.

My interests reverted to an earlier concern with questions of alienation and conformity, individualism and community. Using self-help books and social criticism as data, I examined the long-term changes in our understanding of the self. Much of this work went into my last book, In Conflict No Longer. Self and Society in Contemporary America (Rowman & Littlefield, 2000).

Questions of cultural change and the nature of culture itself began to absorb me thereafter. My desire to learn more about the culture wars initially arose out of this interest. My work on the book continued after I retired from FDU in May 2007. I continue to maintain an active research agenda, freed of the obligations of teaching and university service.
