 SEQ CHAPTER \h \r 1Education and Social Class
Third paper
In this paper, I want you to reflect on the effect your social class background has had on your education. Our readings so far have shown that for Americans in the last fifty years, social background plays a role in the kind and extent of education one receives, although it does not play a completely defining role. I would like you to write this paper in that spirit, aware that there are influences on your education that are not due to your social class background. If you feel like listing some of the other influences, feel free to do so, but you should not devote much space in the paper to describing or discussing them. In this paper, I want you to elaborate on the ways that your social class background has influenced your education. In doing so, you should use the analytic tools and concepts provided in the readings and class lectures to consider this question. For those of you educated outside the US, it will be a more difficult task to use the readings, given their focus on the US, but the US is not alone in the world in education being shaped by differences in privilege, power, and wealth.
Please note: I am not interested in whether you are moved up or down the social class hierarchy, in comparison to your parents. I am not interested in the effect of your education on your current social class position, but rather how the social class position of your family of origin affected your education.

Step 1: Remembering
Understanding your social class background
The typical way that social class background is determined is by the occupation of one’s father, because of the ways that occupations confer income and status and are generally associated with educational credentials. Of course, you may have been raised by your grandmother, your mother and stepfather, foster parents, your two fathers, or your mother who was a single parent. If you had a single caregiver, you should use that caregiver’s occupation as determining your social class background. If you had multiple caregivers, you should use the caregiver who did not leave work to care for his or her children, but note the occupation and educational level of other caregivers important in your life, as they may be significant in your analysis. For this purpose, you should use the Gilbert & Kahl chart and descriptions of the social class levels handed out in class and available off the course website. (Note: the Gilbert-Kahl teardrop shape of U.S. society in terms of social class is based on individual, not household, income.)
Another complication may be that your caregiver’s occupation may have changed over time; your caregiver may have gone back to school or changed jobs. Your parents may have gotten divorced, resulting in a significantly lower standard of living thereafter or your mother going back into the workforce. If there is variation across time, then you should examine the time period that is most significant to getting a high status credential: late high school and early college.

A warning: 80% of Americans identify themselves as middle-class. Resist this urge! Maybe you are; but probe deeper.

Understanding your educational history
There are a number of different questions here that I want you to consider before you begin writing. You might take some time to do some free-writing sessions, in which you respond to these questions by writing in a stream-of-consciousness way, just getting your ideas down and letting your mind float back over the totality of your educational experience. Free-writing may help you get some emotional distance on your life, which will be necessary to doing a good job in this paper.

1.
Did you attain or are you en route to attaining the high-status credential of a college degree by the age of twenty-four?

You will want to re-visit the reading by Brint, particularly his chart on page 200. What affected your getting this credential or not getting this credential by this age? Some of the issues that may have affected you may be discussed by Brint and Leonhardt. Note, too, particularly those of you who are older, the time period in which you went to college (or could have gone to college): was this during the height of equal opportunity in the United States or after equal opportunity began to shut down?

2.
Was there overlap between your experience and the elite education at St. Paul’s, or were there many surprises and differences? If so, how and what do they mean in terms of social class?
Here you should consider the insights of Shamus Rahman Khan and David Leonhardt. Some questions that this research brings to mind are:

· How close were you to your teachers (chapter two)?

· What did the rituals of school teach you in terms of your bodily composure and habitus (chapter three and four)?
· What was your relationship to high-status cultural knowledge (chapter five)?

· Were there disconnects and unease in pursuing your college education, including doubts about its purpose?

· Did you feel well prepared for college academically? Did the cultural capital you acquired in high school​—in terms of work habits and verbal and written performance in the classroom—prepare you for college?

3.
When or how did economic capital play a role in your educational history?
Here, you might consider purchasing or renting in a particular neighborhood (with access to a particular public school), private schooling, the affordability of college and/or the need to work (which might impact your academic progress), and the purchase of “extra” academic programs or goods, such as tutoring or testing services, or extracurricular opportunities (e.g., trips for chorus or band).

4.
What was the effect of economic determinism on your education?

Here, you should consider the insights of Jay MacLeod, Jeannie Oakes, Andrew Gamoran, and Kathleen Wilcox. Some questions you might consider:

· What was the dominant social class of the students who went to the schools you attended? How segregated was your school by social class and/or race?

· Was your school providing you with a particular education based on your social class? Are the pedagogical differences Wilcox described true for your classroom experiences (if you can remember)?

· Were there different programs in the school? Is there a relationship between the kind, size, and number of programs (such as a vocational programs or AP programs) offered and the social class of the majority of the population of the school?

· How were you tracked in school? Do you know how you got into or out of these tracks?

· Do you have a sense of the educational trajectories of some of your high-school classmates? Is there a relationship between the most common trajectory and the dominant social class of the students?

· How resource-rich was your school district?

Step 2: Analyzing
After you have thought about and written about these questions, just trying to recall your educational experiences, think about which three aspects of your social class background had the most impact on your education. You should turn in the outline with your paper, although only your paper will be graded.
Step 3: Writing the Paper
I would recommend that you organize the paper in this way. If you have another idea for how to organize your paper, please come see me to check whether it will work or not. But remember that this paper is organized around an argument with sub-arguments, all of which have to be proven with details from your life. Please note: you are not telling the story of your life in sequential order as if this was your autobiography.

Introductory paragraph: Here you need to set up why your paper is important, summarizing why it is important to discuss social class in relation to education. At the end of this paragraph, you need to make your thesis statement about the three ways you think your social class background has affected your education.
Proving your social class: State what your social class background is, and prove it by describing your caregiver’s occupation and educational level. You can also set the backdropyou’re your educational experiences by describing the neighborhood you grew up and the schools you attended, noting the dominant social classes of these contexts (you can look back to Wilcox to examine how social class is coded architecturally).

Proving the effect of your social class background on your educational history: Here, you should draw from your outline, to lay out what you consider the three most significant factors and why you think so, drawing on the details of your life to substantiate these points.

Conclusion: Here, you need to re-state your argument using different language than you used in the introduction. If you feel you can make recommendations from your life experience about what would make education more meritocratic, such that social class background would be less significant in American children’s education, then you can mention them here. These recommendations could come at any level of our system: from the level of the schools and what teachers and administrators might do, to the level of policy.

Self-reflection as a Writer: Finally, you should write a short paragraph addressed directly to me, as your teacher, describing how you have used my comments on past writing to improve your paper.
How your paper will be graded

For this paper, you need to demonstrate to me that you understand the theories and ideas presented in class and in the readings on the relationship between schooling and social inequality. Any paper that does not even attempt to draw on these concepts will not do well. You should review your class notes or key chapters in the readings as you need to. If you have questions or confusions about the theoretical ideas or about your educational experience, please see me, preferably not at the last minute.

Your grade will be dependent on (in this order of importance):

· your understanding of the concepts presented in the readings and lectures;

· the depth of your analysis of the details of your life;

· your correct interpretation of your social class; and

· your ability to make a clear argument and prove it through the details of your life.

As with the last paper, if you have more than five typographical errors and grammatical mistakes, including improper citation format, your paper will be taken down a letter grade (e.g., from an A to an A-). Please note that the syllabus has links to APA citation format.

Due: May 4th
Outline
My social class background (using one of the categories from Gilbert & Kahl):

Why I think so:

The three most significant ways in which my social class background affected my educational experience:

1.

Proof (details):

2.

Proof:

3.

Proof:
4

