Multicultural Studies Book Assignment

Savage Inequalities – Children in America’s School (Kozol)

· Introduction – Looking Backward: 1964-1991

1. What is Kozol’s point in writing the book?

2. How does he describe the reaction to the Brown decision years later?

3. What is the author’s background? How does that shape his experience?

· Chapter 1 – Life on the Mississippi: East St. Louis, Illinois

4. What is the difference between the “Bluffs” and the “Bottoms”?

5. “The state is in the business here of selling hopes to people who have none.” (16) Explain this quote and provide your reaction.

6. What is the ‘sewage’ issue?

7. “We have a school in East St. Louis named for Dr. King...every student in that school is black. It’s like a terrible joke on history.” (35) Explain this quote and provide your reaction.

8. Briefly describe the city of East St. Louis.

9. Write 5 observations made by or told to Kozol during his visit to East St. Louis.

· Chapter 2 – Other People’s Children: North Lawndale and the South Side of Chicago

10. What is the “color tax”?

11. Why is 8th grade graduation from Chicago such a big deal?

12. “Thus the state, by requiring attendance but refusing to require equity, effectively requires inequality. Compulsory inequity, perpetuated by state law, too frequently condemns our children to unequal lives.” (56) Explain this quote and provide your reaction.

13. Why did the “struggle” stop in Chicago? Review page 72 to respond.

14. What does money buy for children in Chicago’s suburbs?

15. Explain the baseball team analogy (77).

16. “If money and class size did not matter then what other changes might be helpful to the city’s poorest children?

17. “A caste society violates the style of American democracy…Equality of educational opportunity throughout the nation continues today for many to be more a myth than a reality.” (80) Explain this quote and provide your reaction.

18. Write 5 observations made by or told to Kozol during his visit to Chicago.

· Chapter 3 – The Savage Inequalities of Public Education in New York

19. “All children are capable of learning.” (85) Do you think this is true? Explain your response.

20. What makes a good school? (90) Provide your opinion.

21. What does Kozol say about the “tracking” of students?

22. What does sociologist Nathan Glazer say? What is Kozol’s response? What is your thought?

23. “As many as three out of four blacks in New York City and four out of five Latinos fail to complete high school within the traditional four year period.” (112) Why is this and what is your reaction?

24. What three positions emerge from his conversation with 11th and 12th graders on the “dual questions of equality and race”?

25. Explain the concept of ‘separate but equal’ as discussed in the chapter.

26. Identify the Mississippi plan?

27. Write 5 observations made by or told to Kozol during his visit to New York.

· Chapter 4 – Children of the City Invincible: Camden, New Jersey

28. According to the Wall Street Journal “it is not money spent by parents, but the value system that impels them to spend money which is the decisive cause of high achievement in their schools.” How do you feel? Why?

29. Explain the irony behind Walt Whitman’s words on the Camden City Hall: “In a dream I saw a city invincible.”

30. How do black principals sometimes feed into the desires of white society? What is your reaction?

31. Some speculate that if schools were forced to integrate, then progress would happen much sooner. What do you think?

32. Identify the issue of “local choice”.

33. How is the image of Joe Clark different in the Kozol book than in the movie “Lean on Me”?

34. What was the result of the lawsuit involving Raymond Abbot? What happened to Abbot?

35. Write 5 observations made by or told to Kozol during his visit to Camden.

· Chapter 5 and Chapter 6 – General Questions (Journal Writings)

36. One young student told Kozol that “It makes me sad to see black people kill back people.” (182) What is your reaction to this?

37. “Placing a black person in control of an essentially apartheid system seems to serve at least three functions: It offers symbolism that protects the white society against the changes of racism. If offers enforcement, since a black official is expected to be even more severe in putting down unrest than white officials. If offers scapegoats: When the situation is unchanged, he or she may be condemned, depending on the situation, for corruption or ineptitude or lack of vision, for too much (or for too little) flair or energy or passion.” (195-196) What is your reaction to this?

38. Define de jure segregation and de facto segregation.

39. “One of the hottest sources of controversy concerns the extent to which there is a demonstrable correlation between educational expenditures and the quality of education.” What is your reaction?

40. Briefly explain the information is the Appendix. What conclusions can you draw from the four tables?

· Book Discussion Questions – will be distributed and completed during class
