American Dreams, American Lives

AMST-206-01 / Fall 2006
Mondays and Thursdays - 09:55AM-11:10AM in Watkins 110

Anthropology and American Studies Department

American University

What is “The American Dream?” Money? Freedom? Fame? Throughout this course we will consider the history and power of the American Dream using a range of interdisciplinary materials—articles, case studies, a movie, in-class exercises, and our own personal and collective memories. We examine how our dreams are intimately tied to our material well-being—how much money we make, where we get our education, what jobs are afforded us—are based on the unique history of the United States. The class will ultimately leads us to consider why the American Dream was established as a particular rationalization of stratification that impacts how we view each other and, in turn, experience our world. We will examine how particular intersections of race, ethnicity, gender, class, education, work opportunities, and sexuality simultaneously effect and change the American experience. Over the term, we will create a working definition of the American Dreams based on our readings, discussions and experiences. The course ends on a discussion of how law and culture are currently addressing ways to make the American Dream available to everyone based on ideas of liberty for each of us.
Instructor: Michelle Marzullo

Office hours: Wednesdays 4:00-8:00pm and Thursdays 11:30 pm – 1:30 pm, or by appointment

Office location: Battelle-Tompkins, T-01, cubicle 3 (cubicles at the bottom of the stairs)

Phone: 202-489-5122 (no calls after 10 pm please)

Email: mm6889a@american.edu
Teaching Assistant: Micah Trapp

Office hours: Mondays and Thursdays 11:15 am – 12:30 pm or by appointment

Office location: Battelle-Tompkins, T-01, cubicle 3 (cubicles at the bottom of the stairs)

Phone: 202-492-7476 (no calls after 10 pm please)

Email: mt1214a@american.edu
American Dreams, American Lives is a course requirement for American Studies majors and minors. Students in this major are expected to pass this class with a C or better for it to count towards this requirement. Description of the American Studies program at American University may be found at: http://www.american.edu/cas/prog_am_studies.cfm

Learning Outcomes (Or by the end of this course you should be able to…):

1. Understand the American Dream ideology.

2. Articulate the tension between individual versus group identity in regards to achievement and opportunity.

3. Develop critical thinking skills toward social problem analysis and refine your the writing process:

“The critical habit of thought, if usual in society, will pervade all its mores, because it is a way of taking up the problems of life. Those educated in it cannot be stampeded by stump orators ... They are slow to believe. They can hold things as possible or probable in all degrees, without certainty and without pain. They can wait for evidence and weigh evidence, uninfluenced by the emphasis or confidence with which assertions are made on one side or the other. They can resist appeals to their dearest prejudices and all kinds of cajolery. Education in the critical faculty is the only education of which it can be truly said that it makes good citizens.” --William Graham Sumner, Folkways, 1906

REQUIRED TEXT:

Anderson, Benedict (ISBN: 0-86091-546-8)

Imagined Communities: Reflections on the Origin and Spread of Nationalism. 1991 (Revised Edition) London: Verso.

ALL Other Class Reading Materials are on Blackboard
https://blackboard.american.edu/
Blackboard is an important component of the learning experience in this class. Blackboard gives you access to the reading materials for class as well email access to myself, Micah, and all students enrolled in the course as of the first day of class (students enrolled after the first day will have to add their address to the list manually. To have the IT department help you with this call 202-885-2270).

*A Reading Packet is also available on the bookcase in the Anthropology Lounge in the basement of Battelle-Tompkins, if you do not want to print the articles from Blackboard.
Assignments

1. Exams – Midterm (25%) and Final (25%) – 50%

2. Movie Review Homework – 5%

3. Article Presentation – 15%

4. Final paper (8-10 pages) – 30%

Class Format

Each class period will begin with presentation by one or two people on the content of the readings. I will then lead a discussion/group work about the assigned readings, the linkages we make to these readings, our experiences, and the questions they raise. Therefore, it is important that you attend class and complete reading assignments beforehand so that you can participate in reflecting on the texts.

We will read about and discuss the forces that impact the fulfillment of the American Dream from multiple perspectives. I expect that some of the issues and concepts covered in class will elicit a wide range of responses and emotions based on how students self-identify. Noting reactions and questions that arise while engaged in your reading is essential to your success in absorbing the material and contributing to class discussion. Students should feel free to express their agreement or disagreement with texts. However, be mindful not to make hasty generalizations based on your own experiences. Differing opinions will be used as a springboard to greater understanding rather than making value judgments about others.

There is no such thing as a stupid question! I will support your efforts to understand themes and issues covered in every way possible. I am always available to answer questions and go over material with you during my office hours.

Ground Rules/Policies

Standards of academic conduct are set forth in the University’s Academic Integrity Code. By registering, you have acknowledged your awareness of the Integrity Code. You are required to make yourself familiar with your rights and responsibilities under that code. Disciplinary action will be taken should any violation of the Academic Integrity Code occur.

The academic integrity code is on the web at: http://www.american.edu/academics/integrity/code.htm

Plagiarism -- Plagiarism is a form of academic dishonesty. Claiming that someone else's work is your own, and using that work to satisfy a course requirement is a form of plagiarism. Copying material verbatim or paraphrasing text from a source without acknowledging that source is also plagiarism. Purchasing written work from another party or hiring someone to prepare work for credit in this course is another form of plagiarism. The work you submit for credit in this course must be entirely your own. All instances of suspected plagiarism will be reported without exception to the appropriate academic official for administrative action.

Students with special educational needs – American University is committed to providing educational opportunities to a broad range of students, including those with special educational needs. Once students have registered with the university's Academic Support Center (202-885-3360), they have access to a variety of support mechanisms. I am more than willing to comply with arrangements a student may need for test taking or assignment deadlines. However, students must be registered with ACS to receive this support, and I must be notified no later than the second week of the semester.

Other excellent resources offered through American University are as follows:

· Academic Support Center 202-885-3360, Mary Graydon 243 – for study skills, tutoring referrals, individual instruction and help for students with disabilities.

· The Writing Center 202-885-2991, Battelle-Tompkins 228 – writing support for all students

· Counseling Center 202-885-3500, Mary Graydon 214 – offers counseling for personal concerns, self-help information, and off-campus referrals to mental health resources.

· Disability Support Center 202-885-3315, Mary Graydon 206 – offers technical and practical support for students with physical or psychological disabilities.

Course Schedule

Please remember that readings are due on the date noted below.

I. Foundations for Understanding the American Dream

8/28 Introductions, syllabus review, and writing exercise “What is the American Dream? What is your American Dream? Where did you get these ideas from?”
8/31 Watch: People Like Us: Social Class in America (AU Lib # 6856, 124 mins.)
Two Showing Times at the Media Services Center in the basement of the library:

1. 9:55a-12:00p in the Large Media Classroom in the library (seats 35)

2. 7:00-9:05p in the Media Viewing Room 10 (seats 15)
**If you cannot make these times you may check the movie out through 9/6/6 on your own and watch it in the library media services center. You may do this alone sitting at a personal viewing station or in a group using Media Viewing Rooms 10 or 11. Media Services Center, phone 202-885-3250.
HOMEWORK: Answer the handout questions to turn in on 9/7—copying others work will be apparent and result in a fail.

II. Defining the Terrain of the American Dream: (In)Equality, Meritocracy, and Institutions
9/4 Class cancelled for Labor Day.
9/7 Read: “Inequality and the American Dream,” The Economist and Edgell Chapter 7. “Classlessness and the end of class” – Homework Movie Review Due
9/11 Read: Anderson - Chapter 1 “Introduction”
*Reminder: LAST DAY TO DROP A COURSE FOR A FULL REFUND AND TO AVOID A “W” ON YOUR TRANSCRIPT

9/14 Schneider & Smith – Chapter 2 “An Outline of the Cultural Aspects of the American Kinship System” & Chapter 3 “Class and Ethnicity: the Background of Kinship Variation”
III. Early America and the Making of the American Dream

9/18 Read: De Tocqueville “General Survey of the Subject” 818-822 and Anderson - Chapter 2 “Cultural Roots”
9/21 Read: Anderson Chapter 3 “The Origins of National Consciousness” & Chapter 4 “Creole Pioneers”
9/25 Read: Zinn - Chapter 4 “Tyranny is Tyranny” and Chapter 5 “A Kind of Revolution”
9/28 Read: Max Weber - Chapter 2 “The Spirit of Capitalism”
10/2 Read: Max Weber - Chapter 5 “Asceticism and the Spirit of Capitalism”

HOMEWORK: Idea Synthesis – take time to review your notes
IV. Meritocracy and the American Dream

10/5 Read Lynn Weber – Chapter 6 “Theo Wilson and Lynn Johnson: Case Studies” and Chapter 7 “Education and the American Dream”
10/9 Read: Young – Chapter 7 “Affirmative Action and the Myth of Merit”
10/12 Read: Labaree, David F. “Public Goods, Private Goods: The American Struggle over Educational Goals” – In class review for midterm.
10/13 *Reminder: NO CLASSES FALL BREAK
10/16 Mid-Term Exam (thru the 10/12 readings)
V. (In)Equality and the American Dream: The Three Conditions
Society as a Whole is Getting Richer

10/19 Read: Read: Zinn - Chapters 6 “The Intimately Oppressed” and The Economist “The Rich, The Poor, and The Growing Gap Between Them”
10/23 Read: Wharton and Thorne “When Mothers Matter: The Effects of Social Class and Family Arrangements on African American and White Women's Perceived Relations with Their Mothers”

Safety Net for the Poor

10/26 Read: Schneider “And How Are We Supposed to Pay for Health Care? Views of the Poor and the Near Poor on Welfare Reform”
Everybody has Opportunity

Race

10/30 Read: Anderson - Chapter 8 “Patriotism and Racism”
11/2 Read: Omi and Winant - Chapter 4 “Racial Formation”

11/6 Read: Kirschenman and Neckerman - “ ‘We’d love to hire them but…’: The Meaning of Race for Employers”
Gender

11/9 Read: The Economist “Of Meat, Mexicans, and Social Mobility” and Bettie - “Women Without Class”

Sexuality

11/13 D’Emilio and Freedman - Chapters 14 “The Sexualized Society” and Jakobsen and Kennedy “Sex and Freedom”

Ethnicity

11/16 Read: Brodkin Sacks – Chapter 4 “How Jews Became White”
VI. Transcending the Road Blocks to the American Dream: Examining Cultural Engagement & Law
11/20 Read: Zinn - Chapter 19 “Surprises” – Micah Trapp teaches
11/23-11/26 CLASSES CANCELLED – Happy Thanksgiving Break!

11/27 Read: Anderson - Chapter 11 “Memory and Forgetting”

TERM PAPERS DUE

11/30 Read: Young - Chapter 8 “City Life and Difference”
12/4 Read: Rudrappa - Chapter 8 “The Cultural Turn in Politics and Community Organizing”
12/7 Read: Yoshino “Preface,” “The New Civil Rights,” and “Epilogue.” - In class review for final.
12/14 Final Exam from 8:30-11:00 am – PLEASE NOTE: Arriving late to the final is not allowed and will result in a failing grade for the exam.
Assignments:

1. EXAMS - MIDTERM AND FINAL (25% Each Exam)

2. Movie Review (5%)
3. Article Presentation (15%)
Presentation Date:__

Article Author/Title you will present:__
A. You will outline the major themes of an article/movie on a handout to pass out. Be sure you make 30 copies. You MUST be through as the handouts provided throughout the semester will assemble the study guide for the mid-term and the final—REMEMBER your classmates are relying on you. (10%)

B. Present this information to the class in 10 to 15 mins. (10%)

Presentation Questions:

1. Summarize the main three to four points article/movie is trying to relay.
2. What does this tell us about (4%):

· The foundations of the American Dream?

· How the definition of the American Dream has changed over time?

· Different ways to think about the American Dream?

· The history of equality versus stratification in America?

3. How does this help us more fully comprehend the tensions inherent in the American Dream in regards to opportunity and achievement? (4%)
4. How does this article support or contradict previous readings either theoretically or in the examples given? (4%)
5. Handout completeness and presentation style (4%)

NOTE: A point of advice is to read the article once before you try to take notes on it. Then read it a second time to answer the questions below. Missing a presentation is NOT an option and will result in a failing grade for this assignment.
4. Term paper (30%)
Using the readings you will analyze one (1) newspaper article and write a 8-10 page paper on it. The articles to choose from are posted on Blackboard:

1. No Degree, and No Way Back to the Middle By Timothy Egan New York Times, May 24, 2005

2. America's Rags-to-Riches Dream An Illusion By Alister Bull Reuters, April 26, 2006

3. Up From the Holler: Living in Two Worlds, at Home in Neither By Tamar Lewin New York Times, May 19, 2005

4. Facing Middle Age With No Degree, and No Wife By Eduardo Porter and Michelle O’Donnell, New York Times, August 6, 2006

Suggested Questions—you do not have to stick with these exact questions or answer all of them, but please do use them as a guide to formulating your paper:

1. Please reflect on your initial essay on the American Dream from the first day of class as it relates to the content of this course and the article you are analyzing.

2. Explain how the American Dream is an ideology based on the concept of imagined communities.
3. What does kinship, meritocracy and/or social mobility have to do with the American Dream as related to these articles?
4. Do the people in this article believe in the American Dream? Should they believe in it? Why/why not?
5. From the readings, what historical factors have impacted the decisions people in the article are making?
6. What is the American Dream and how does classlessness relate to this?
7. How does understanding the three conditions of inequality help you to fully comprehend the tensions inherent in the American Dream versus the lived American experience?

8. How does the American Dream help and hinder those people examined in this article from achieving their dreams?

9. How do people in this article deal with the fact that there is not supposed to be class but are still impacted so strongly by it? What do they do or say to justify this? Do they seem to resist it at any point?
References Cited

Anderson, Benedict

 1991 Imagined Communities: Reflections on the Origin and Spread of Nationalism.

London: Verso.

Bettie, Julie

 2000 Women without Class: Chicas, Cholas, Trash, and the Presence/Absence of Class Identity. Signs

26(1): 1-35.

Brodkin Sacks, Karen

 2003 How Jews Became White. In The Social Construction of Difference and Inequality: Race, Class,

Gender and Sexuality. Second edition. Tracy E. Ore, editor. Pp. 55-68. Boston: McGraw Hill
Higher Education.

Bull, Alister

 2006 America's Rags-to-Riches Dream An Illusion. Reuters, April 26.

D’Emilio, John and Estelle B. Freedman

 1997 Intimate Matters: A History of Sexuality in America. Chicago: University of

Chicago Press.

de Tocqueville, Alexis
 2003 General Survey of the Subject. In Democracy in America and Two Essays on America. Pp. 818-
822. Gerald E. Bevan, trans. London: Penguin Books.
Economist

 2006 Inequality and the American Dream. Pp. 13-14. June 17.

 2006 The rich, the poor and the growing gap between them. Pp. 28-30. June 17.

 2006 Of meat, Mexicans, and social mobility. Pp. 31-32. June 17.

Edgell, Stephen

 1993 Class: Key Ideas. London: Routledge.

Egan, Timothy

 2005 No Degree, and No Way Back to the Middle. New York Times, May 24.

Jakobsen, Janet R. and Elizabeth Lapovsky Kennedy

 2006 Sex and Freedom. In Regulating Sex: The Politics of Intimacy and Identity. Elizabeth Bernstein

and Laurie Schaffner, eds. Pp. 247-270. New York: Routledge.

Kirschenman, Joleen and Kathryn M. Neckerman

 2003 “We’d love to hire them but…”: The Meaning of Race for Employers. In The Social Construction

of Difference and Inequality: Race, Class, Gender and Sexuality. Second edition. Tracy E. Ore,

editor. Pp. 311-320. Boston: McGraw Hill Higher Education.

Labaree, David F.

 1997 Public Goods, Private Goods: The American Struggle over Educational Goals. American

Educational Research Journal, Vol. 34, No. 1. (Spring), pp. 39-81.

Lewin, Tamar

 2005 Up From the Holler: Living in Two Worlds, at Home in Neither. New York Times, May 19.

Omi, Michael and Howard Winant

 1994 Racial Formation in the United States: From the 1960s to the 1990s. 2nd edition. New York:

Routledge.

Porter, Eduardo and Michelle O’Donnell
 2006 Facing Middle Age With No Degree, and No Wife. New York Times, August 6.

Rudrappa, Sharmila

 2004 Ethnic Routes to Becoming American. New Brunswick, NJ: Rutgers University Press.

Schneider, David M. and Raymond T. Smith
 1973 Class Differences and Sex Roles in American Kinship and Family Structure. New

York: Prentice Hall.
Schneider, Jo Anne

 1999 And How Are We Supposed to Pay for Health Care? Views of the Poor and the Near Poor on
Welfare Reform. American Anthropologist 101(4): 761-782.

Weber, Lynn

 2001 Section III: A Race, Class, Gender, and Sexuality Analysis of Education. In Understanding Race,

Class, Gender, and Sexuality: A Conceptual Framework. Pp. 111-131. Boston: McGraw-Hill.

Weber, Max

 1958[1904] The Protestant Ethic and the Spirit of Capitalism. New York: Charles Scribner’s Sons.

Wharton, Amy S. and Deborah K. Thorne

 1997 When Mothers Matter: The Effects of Social Class and Family Arrangements on African

American and White Women's Perceived Relations with Their Mothers. Gender and

Society 11(5, Oct):656-681.

Yoshino, Kenji

 2006 Covering: The Hidden Assault on Our Civil Rights. New York: Random House.

Young, Iris Marion

 1990 Justice and the Politics of Difference. Pp. 226-248. Princeton: Princeton University Press.

Zinn, Howard

 1980 A People’s History of the United States. New York: Harper and Row Publishers.

Page 1 of 7

