Summary

 For this assignment, I chose to analyze a TV show called Curb Your Enthusiasm. There are always several lot themes going on and the shows reach a climax with Larry either coming through for someone or falling flat on his face and taking others with him!! In the first scene, Larry shows bias towards bald people in his choice for a new chef for his restaurant when he picks a bald person to be his chef. Individuals who try to hide their baldness with a hairpiece are seen as frauds; and Larry and the bald chef loathe the "toupee people", building solidarity. In the next scene, over a makeup dinner with the Braudy’s, Larry openly ponders the question, "When a husband pays the check, do you have to also thank the wife?" with predictable results. Larry fails to thank the wife since Larry believes that since she didn’t work for the money but the husband did, that she doesn’t deserve to be thanked. The wife disagrees and argues that it is what the money “becomes” rather than the source of the income. In another scene, Jeff's return home is being ruined by his allergies to the family's corpse-sniffing German Shepherd; but his daughter Sammy won't give him up, choosing the dog over her own father!! Below are two of the actual dialogues from the show.

Jeff: A dog! She chose a f…ing dog over her own father.
Larry: You sat down and you laid it out?
Jeff: I talked to her. I told her, 'Daddy's sick. He can't stay in the same house with Oscar.' She wants Oscar! She wants the dog!
Larry: Calm down
Jeff: Where is the dog?!
Larry: They took him back to your house.
Jeff: My house? No, no, no, his house. His house. I'm at the W hotel. It's his house now.

Susan: You going to thank me too?
Cheryl: And thank you Susan
Susan: You're welcome (looks to Larry)
Larry: What? Why do I have to thank you?
Susan: For dinner, that my husband and I treated you to.
Larry: Oh, I thought he treated me to it.
Susan: Stu pulled out the credit card and put it down, yes.
Larry: Yeah, so I thanked him
Susan: And he's using our money to pay for it, so you could thank us. We're taking you out to dinner.
Larry: Well, you could call it "our money," but just for the sake of discussion, he's the one who goes to work and earns the money. You don't work.

Relevant Concepts

 Some concepts which are relevant to this show are significant others, symbols, covert and overt action. Significant others are important people in our life that we get our values, attitudes, and opinions from. Normally our first significant others are parents, but they can also include teachers, friends, and religious figures. Symbols are social objects that are used intentionally, are meaningful, conventional, but the important thing is that symbols represent and communicate where social objects just have use value. Covert action is defined as action that goes on inside our minds, what Mead called ‘mind action, while overt action is observable behavior. Importantly, covert action doesn’t necessarily lead to overt action, since many times we think things that we don’t act out for others and ourselves to observe.

Connecting Concepts w/Summary

 In terms of Larry being favorable to hiring the bald chef, this points to the importance of symbols. All hair products including crèmes, hairpieces, and shampoos have use value, hence they are social objects. For Larry, a bald person who has to wear a toupee, or a baseball cap to cover up their baldness is misrepresenting himself. A toupee, is a symbol of inauthenticity and phoniness to Larry. The bald chef builds a sense of solidarity with Larry in agreeing that it is no shame to be bald and covering up this fact with toupees or caps, no pun intended, is wrong. Larry and the chef share a sense of solidarity over being bald. In terms of Jeff’s daughter choosing Oscar over him, this makes me wonder how much importance Sammy is giving to her Dad. In other words, is her dad really a significant other for her? This is the beauty of CYE, as it challenges our basic conceptions of human nature. How many children would choose a dog over one of their parents? In terms of Larry not thanking the wife, he says to her what most people would only think about saying (ie. keeping it covert). Larry’s wife agree with the wife that it is their money rather than Larry’s money, but one wonders if she only publicly believes this and privately believes that it is Larry’s money. Simnilarly, Mr. Braudy doesn’t seem entirely convinced that Larry is wrong either when his wife says, “its our money right, and he clearly hesitates to answer. Again, in terms of overt action, it is PC to say that the source of the income doesn’t matter only what it becomes. More sociologically, the message is that men seek reward systems based on equity, what a person receives based on contribution, while women tend to seek rewards based on equality, or according to need. This is where Larry is coming from, since he believes, by his actions, that his contribution is more important for the reproduction of the household than Cheryl’s work. Money becomes a symbol and represents in Larry’s marriage equity while in the Braudy’s it represents equality and sharing. Moreover, Larry constantly says things that he later regrets, things that should be kept covert.

