
Shana Cohen. Searching for a Different Future: The Rise of a Global Middle Class in
Morocco. Durham: Duke University Press, 2004. xii + 177 pp. $74.95 (cloth), ISBN
978-0-8223-3351-7; $21.95 (paper), ISBN 978-0-8223-3387-6.

Reviewed by Lisa Taraki (Department of Sociology and Anthropology, Birzeit University, Palestine)

Published on H-Gender-MidEast (March, 2005)

Postnationalism, Globalization, and Identity: The Fragmentation of theMoroccan Urban Middle Class

This is a very timely book in that it tackles one of
the most neglected issues in the study of the contempo-
rary Middle East, namely, the life and times of the mid-
dle class in Arab cities. Even though the book examines
the Moroccan middle class and is largely based on work
carried out in Casablanca, it has wider relevance to the
task of understanding the transformations–both struc-
tural and at the level of consciousness–wrought by global
market integration and globalization in the cities of the
Arab world. While quite a bit of recent scholarship has
enhanced our understanding of the lives and struggles
of the poor and the marginalized in Arab cities, we have
yet to see sustained work on the making, lived reality,
and prospects of the middle class, that amorphous stra-
tum that has strangely eluded sociologists and anthropol-
ogists.

Cohen sets herself a clear task in this book: not only
to theorize the emergence of a “global middle class” out of
the remnants of the post-independence “modern middle
class” or national petite bourgeoisie under global market
integration, but also to provide empirical material to il-
luminate the subjectivities, dispositions, and aspirations

of her subjects, the “young urban educated” in Morocco.
Theoretically, Cohen’s work can be situated at the inter-
sections of political economy, post-Marxist class theory,
theories of post-nationalism, and psychoanalysis. She
concocts a rich theoretical brew to tackle a phenomenon
with structural, cultural, and psychological dimensions.

Briefly, Cohen argues that market liberalization in
Morocco has transformed the role, structure, and con-
sciousness of the urban middle class. The retreat of
the state from its “modern purveyor role” has disrupted
the link between self-identity through human fulfillment
and developing the nation-state that was a mark of the
modernizing post-independence era, resulting in a sit-
uation where alienation, melancholy, restlessness, and
existential anxiety are the hallmarks of a young gener-
ation of educated Moroccans. Cohen argues that rather
than mobilizing today’s urban university graduates fan-
tasize about and plan for other futures through migra-
tion and consumption; the origin of the collective and
individual experiences of these young people is a per-
vasive “loss of place and moment” for the actualization
of self-potential (p. 33). Tracing the emergence of new

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/0822333872
http://www.amazon.com/exec/obidos/ASIN/0822333872

H-Net Reviews

urban social groups within a changing division of labor,
she argues that regardless of the material and social dif-
ferences separating the different components of the new
global middle class, they respond similarly to the process
of market reform; this suggests that we may be “witness-
ing the birth of a class that does not take transformation
of the state as its objective, but rather pushes for a role
in the global economy” (pp. 33-34).

The book’s four chapters and conclusion take us
through this line of argumentation, buttressing it, along
the way, with an eclectic theoretical repertoire and em-
pirical matter derived primarily from government and
other statistics, scholarly works on Morocco, the popular
press, novels, and a corpus of conversations and inter-
views with young, educated Moroccans compiled during
the author’s extended fieldwork in Morocco. Chapter 1
outlines the main argument of the book. Chapter 2 traces
the formation of the post-independence “modern middle
class,” a class with a mission and a vision tied with the
national project of the nation-state. Cohen argues that
this class was central to the state’s modernizing agenda:
participation in modernity and inclusion in the “system
of nations” “weighed on the legitimation and evolution
of education, white-collar employment, and Westernized
comportment” (p. 60). While individual fulfillment and
emancipation was the battle cry of the modern middle
class, which was created after independence, the state
had failed, by the 1980s and 1990s, not only to lead na-
tional economic development but also to satisfy the mid-
dle class. The decline in the material conditions, status
and political weight of this class was an inevitable out-
come.

Chapter 3, which along with chapter 4, is the center-
piece of the book, takes us through the fragmentation of
the national middle class into three distinct social groups:
a relatively coherent group of bureaucrats and profes-
sionals, mainly in the public sector; a new, upwardly mo-
bile and elite group of small-scale entrepreneurs and cor-
porate managers; and a large and growing army of un-
employed and “provisionally employed” or “insecurely
employed” male and female university graduates. Chap-
ter 4, appropriately entitled “A Generation of Fuyards,” is
immediately preceded by the argument that, while sepa-
rated by their connection to the global market economy
as well as different career and life trajectories, the mem-
bers of this heterogeneous middle class share “a com-
mon alienation and a common subjective position in the
world, forcing us to consider howmuch professional seg-
mentation alone tells us about behavior and identity” (p.
105). This chapter then tells the story of the alienation

and “disconnection” of the global middle class from the
nation-state and political and economic elites, and ana-
lyzes the “new orientation toward the nonlocated social
space of the globe” (p. 108). It may be appropriate to
quote Cohen’s assertion in more detail here: “The maxim
… that the state will shape better individuals for a bet-
ter society, has fallen apart, so that the state is still held
responsible, but individuals must manage their own ad-
vancement distinct from any notion of society. In this
moment of historical transition between the nation-state
and globalization, melancholia–the loss of an ideal, a past
object of identification, and the subsequent internaliza-
tion of this loss–becomes the psychic unifier of a seem-
ingly disparate group of people and a basis for social ac-
tion” (p. 109).

How convincing is Cohen’s analysis? I think that
the strength of this work lies in its elucidation of the
sources and course of the transformation in the composi-
tion, market position, life opportunities, career trajecto-
ries, and some aspects of the disposition of the Moroccan
middle class in the era of globalization and market inte-
gration. It has wider resonance beyond Morocco as well,
and in this sense is a new and important contribution to
the understanding of contemporary social and cultural
processes in cities of the Arab world and beyond. The
work is less convincing, however, when it comes to anal-
yses regarding social relations; consciousness; “connect-
edness,” or lack of it, to nation, state and society; and the
political role of this new middle class.

The first aspect of these analyses has to do with the
concept of the global. Cohen calls this heterogeneous so-
cial mass the “global middle class,” yet fails to show its
global character, beyond the clear attempt to locate the
emergence of this class within the trajectory of globaliza-
tion or to show how its practices and values are deeply
affected by globally circulated symbols and commodi-
ties. So while one can accept her contention that there
has been a declining relevance of territory and citizen-
ship (p. 8), or that the various components of the mid-
dle class share the same loss of connection to the so-
cial space and existential purpose of the nation, and find
themselves thrust upon a noncontained and amorphous
market (p. 12), it is more difficult to understand how the
alienated educated Moroccan, shunning political partic-
ipation, emerges as “a social actor within the nebulous
arena of the globe” (p. 19) or to know the social and po-
litical expression of “a new orientation toward the non-
located social space of the globe” (p. 108). Globalization
has indeed affected the opportunities, practices, sensibili-
ties, and politics of themiddle class, but it is not clear how

2

H-Net Reviews

much it has made middle-class subjects participants in
global politics or sociabilities, or possessive of a “global”
consciousness. Moreover, most of them live within the
boundaries of the state and demand that their national
markets–however globally integrated–absorb their labor.
Using the term “globalized” or “globally oriented” to re-
fer to this class may have avoided some of these issues of
language and analysis.

This leads to another issue of interpretation in the
book. By insisting on the sameness of the existential
condition of the different sections of the middle class,
Cohen forces her unique analysis of the alienation and
disconnection experienced by the unemployed and pro-
visionally employed upon all segments of this class, re-
sulting in some contradictory analyses. For example, she
quite successfully portrays the enthusiasm, dynamism,
and positive dreams of the upwardly mobile (and truly
globalized or globally oriented) entrepreneurs and man-
agers, who, as she states, “view themselves much in the
same way intellectuals saw themselves in the aftermath
of colonialism, as dynamic and forward-thinking” (p. 99).
One wonders what happened to alienation and melan-
choly as the hallmarks of the new global middle class.
A related problem, which also pertains to the issue of
concepts and analysis of differentiation between social
groups, concerns the way in which Cohen juxtaposes
the post-independence “modern”middle class against the
contemporary “global” class. One suspects that the conti-
nuity, over the various historical moments, in social and
cultural attributes of these middle strata has been ob-
scured or flattened by Cohen; she shows, very convinc-
ingly in chapter 2, for instance, the very “global” qualities
of the post-independence-era middle class when it came
to the social valuation of occupation, values, dress, and
comportment.

One of the strengths of the book lies in the richness
and depth of the portraits of young people and their lives
presented throughout the book. Cohen succeeds in con-
veying the “unconnectedness” and atomism of the indi-
vidual young women and men, and does so in their own
words, which, no doubt, is consistent with her analytic
project. But one is nevertheless struck by the absence of a
social context, a social frame within which to understand
and appreciate these young people’s lives. So while there
are references to networks of family and friends in the
excerpts from the interviews and conversations between
the author and the youth, these networks and social re-
lations are not foregrounded by the author and do not
form the backdrop against which the individual lives are
presented. They also do not seem to have figured much

in the general analysis presented in the book. However,
there is enough in the book itself to alert the reader to
the possible relevance of social networks to the lives of
middle-class subjects, thus rendering more problematic
the themes of nonlocatedness, alienation, rootlessness,
and loneliness. In fact, Cohen describes, on more than
one occasion, the webs of social relations, both familial
and those based on friends, that sustainmiddle-class indi-
viduals in their search for security and sociality. I think
that a better appreciation of these social networks and
relations would have enriched the book and made it less
one-dimensional. I am not arguing that Cohen’s basic
thesis is wrong, but that it could have been nuanced by
searching for elements of stability, rootedness, and local-
ism in the lives of her subjects, rather than neglecting
them in her analysis of subjectivity and consciousness.

Finally, and on the question of the political role of
the global middle class, I find that Cohen’s analysis could
have been more nuanced. In keeping with her central
thesis, she is rather categorical on the political prospects
of this class: “Politically, the disconnection of all three
groups from the nation-state leaves both a project of na-
tional development or … change without themiddle class
as a primary agent. Their professional position and ex-
istential distance also leave local economic and political
elites without the middle class as an ally” (p. 13). One
wonders if everyone would agree with this assessment,
particularly the alleged apolitical character of this class.
Cohen herself gives ample evidence of collective polit-
ical action by unemployed university graduates, albeit
in the framework of agitation for jobs and not within
organized political parties and movements. In this re-
gard, one finds that Islamist activism is glossed over in
the book, with the author remarking that it does not
seem that young educated urban men and women par-
ticipate actively in Islamist parties beyond the university
(p. 20). Furthermore, it is not clear that all segments of
this class are alienated from economic and political elites
and cannot be their allies. Co-optation by these elites of
entrepreneurs and managers as well as even part of the
state bureaucracy and NGOs is a means of building al-
liances, and it has not been shown decisively that this is
not occurring or possible in Morocco.

This last point brings me to another shortcoming of
the book. While it is an urgently needed addition to the
literature in the sociology and social history of the Arab
city, it exists in strange separation and isolation from a
highly relevant and growing body of literature on an-
other part of theMiddle East. I mean here the work of an-
thropologists, sociologists, and others on urban Turkey,

3

H-Net Reviews

where many of the issues taken up in this book are dis-
cussed. The early volume by Ayse Oncu and Peter Wey-
land, followed by Deniz Kandiyoti and Ayse Saktanber’s
book of essays, are only two examples.[1] Nevertheless,
there is much in this book that is fresh, and the daring
excursions into theorizing also give the reader much to
think about.

Note

[1]. Ayse Oncu and Petra Weyland, eds., Space, Cul-
ture and Power: New Identities in Globalizing Cities (Lon-
don and New Jersey: Zed Books, 1997); Deniz Kandiyoti
and Ayse Saktanber, eds., Fragments of Culture: The Ev-
eryday of Modern Turkey (New Brunswick: Rutgers Uni-
versity Press, 2002).

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-gender-mideast

Citation: Lisa Taraki. Review of Cohen, Shana, Searching for a Different Future: The Rise of a Global Middle Class in
Morocco. H-Gender-MidEast, H-Net Reviews. March, 2005.

URL: http://www.h-net.org/reviews/showrev.php?id=10362

Copyright © 2005 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

4

https://networks.h-net.org/h-gender-mideast
http://www.h-net.org/reviews/showrev.php?id=10362
mailto:hbooks@mail.h-net.org

