People Like Us Discussion Questions

Pt. 1: Bud or Bordeaux?

The Choices You Make Reveal Your Class
Joe Queenan’s Balsamic Vinegar Tour

1. Do you agree with the proposition that our possessions reveal our class?

2. How do you define class?

3. How do you determine other peoples’ class (consciously or subconsciously)?
Trouble With Tofu

1. What is at the heart of this clash between the Shaw & Co-op groups?
2. Who is right?
3. What does this clash reveal about class conflict?

How to Marry The Rich

1. How would you update this segment; i.e., what new/revised advice would you give for those who want to marry rich?
2. Is it possible for people of different classes to marry & stay married? Why or why not?
Pt. 2: High and Low

A Tour Through the Landscape of Class
WASP Lessons
1. What “markers” would you add that help signify who “belongs” to the upper class?
2. Can you ever fake your way in to a higher class (pecuniary emulation) or are there “tells?”

Bourgeois Blues

1. Why and how are race and class connected?

2. Is being black and “bourgeois” (middle class) mean being a traitor?

3. What are the conflicts in identity for the black middle class?

Tammy’s Story

1. Why does the eldest son think he’s higher class than his mother? Is he?

2. What are the eldest son’s chances for social mobility, realistically? (remind them of what class is)

3. Why does poverty tend to be generational?

Pt. 3: Salt of the Earth

Blue Collar Life in a White Collar World
Gnomes R Us

1. Does art have a class? What class do lawn ornaments belong to?
2. The “rednecks” define working class as “people who do 80% of the work for 10% of the pay” while the WASP describes it as “rough fabrics, loud, no part in their hair, a rough visage.” How do you define working class?

3. Why do we romanticize the working class?

Friends in Low Places

1. The “Hon Fest”: is this fun and funny or degrading and insulting? Is it a “class” version of the minstrel show (blackface, ridiculous dancing & gestures, etc. that made fun of Blacks)? Are we laughing with them or at them?

2. How does the working class respond to the “imitators” of working class? How do they feel about college kids crashing their bars (dive bars)?

3. Why does it still tend to be acceptable, even among liberals, to make fun of “white trash” or the poor?

4. Is the working class more authentic & more culturally interesting than the middle class?
Don’t Get Above Your Raisin’

1. What are the costs of bettering yourself? Is “moving up” always better?

2. In the video a woman says “Getting ahead is not valued. The most important thing is staying where you are.” Why does she say this? Is this sentiment un-American?

3. What challenges does Dana and others who move up in class face?

4. Which is Dana’s true identity—Kentucky Dana or DC Dana?

Part 4: Belonging (last 30 minutes)
Understanding the Rules of the Game
All You Need is Cash
1. Do you agree that there’s a “recipe” for social advancement? If so, what is the recipe? If not, how does one improve one’s class status?
2. The subtitle of this segment is “understanding the rules of the game,” the game of social advancement. What are some of the unwritten or unspoken rules of the game of climbing the socioeconomic ladder?
Most Likely to Succeed

1. The film compares society to high school. Why do they make that comparison? How true is it?
2. How do the dreams and confidence levels of the different groups of kids at Anderson High School reflect their class? Do kids from higher classes have bigger dreams & more belief that they will accomplish them than poorer kids?
3. One girl says of the rich, preppy kids, “if you’re not part of them, you can’t become them.” Is it possible to change one’s class or can you never really fit into another class?

4. If you were to do this segment about class or hierarchy at Tam instead of Anderson High School, what would you show? What would be your message?
