

PAF 101
Module 3, Lecture 5

“Kanye told you college sucks so you should drop out, but me, I’m just going to finish to make my parents proud.”

- Sammy Adams

Class Agenda

- Announcements
- College Sucks
- Assignment

Dale Carnegie Fireside Chat... featuring KOENNNNNN

Dale Carnegie Principles

- **Don't criticize, condemn or complain.**
- **Give honest and sincere appreciation.**
- **Arouse in the other person an eager want.**
- **Become genuinely interested in other people.**
- **Remember that a man's name is to him the sweetest and most important sound in any language.**
- **Be a good listener. Encourage others to talk about themselves.**
- **Talk in the terms of the other man's interest.**
- **Make the other person feel important and do it sincerely.**
- **Avoid arguments.**
- **Never tell someone they are wrong**
- **If you're wrong, admit it quickly and emphatically.**
- **Begin in a friendly way.**
- **Start with questions the other person will answer yes to. Let the other person do the talking.**
- **Let the other person feel the idea is his/hers.**
- **Try honestly to see things from the other person's point of view.**
- **Sympathize with the other person.**
- **Appeal to noble motives.**
- **Dramatize your ideas.**
- **Throw down a challenge.**
- **Begin with praise and honest appreciation.**
- **Call attention to other people's mistakes indirectly.**
- **Talk about your own mistakes first.**
- **Ask questions instead of giving direct orders.**
- **Let the other person save face.**
- **Praise every improvement.**
- **Give them a fine reputation to live up to**
- **Encourage them by making their faults seem easy to correct.**
- **Make the other person happy about doing what you suggest.**

Competition Points

Winners

Losers

As of 3/4/2019

Groups	Points
5	24
10	24
3	21
12	19
4	18
11	17
2	16
6	15
15	15
9	14
7	13
17	13
1	12
13	11
14	10
8	9
16	9

**Can Trees Change How You
Think About Climate Change?**

**How Academe
Breeds Resentment**

**History in the Face
of Catastrophe**

THE CHRONICLE REVIEW

The Chronicle of Higher Education • Section B

February 9, 2018

HIGHER EDUCATION IS DROWNING IN BS

By CHRISTIAN SMITH

Paulo Freire, *Pedagogy of the Oppressed*

- *"Narration Sickness"*
- *"Education has become an act of depositing."*
- *Students are treated as receptacles and not human beings*

UNDERLYING CAUSE

Too many faculty act as if the GI Bill never happened.

They have never accepted that the masses, rather than the elites, are their students.

The Study of the Study

- Professors want you to be a scholar.
- Not what you want to learn

College Sucks

College Board Study

- Study entitled Education Pays 2016 states, “both individuals and society as a whole benefit from increased levels of education.”
- What is the College Board?

More on the College Board

- In 2012, the CEO of College Board retired, making *\$1,848,009 that year plus* 1.1 million in compensation fees after his retirement!!!
- In 2016, the current President of College Board, David Coleman, earned \$1,445,613!

- *Total Revenue in 2016 = \$942,621,972*
- *Total Expenses in 2016 = \$905,054,378*
- *Total "profit" = \$37,567,594*

Despite the propaganda

- There is both good news and bad news about higher education
- This is true of all BS... but this particular BS is turning you into a unwilling cash cow

Good News

Education Pays

Earnings and unemployment rates by educational attainment

Unemployment rate in 2014 (%)

Median weekly earnings in 2014 (\$)

Note: Data are for persons age 25 and over. Earnings are for full-time wage and salary workers.
Source: Current Population Survey, U.S. Bureau of Labor Statistics, U.S. Department of Labor

Good News for Society

- Higher levels of volunteer work, blood donations, voting
- Openness to others' opinions or it used to be
- Healthier, off of welfare

More good news...

- The 5% poverty rate in 2014 for bachelor's degree recipients was about one-third of the 14.2% poverty rate for high school graduates.
- At every age and income level, higher levels of education are correlated with better health.
- Smoking rates are lower for college graduates

Bad News

- 70% of graduates have debt (2017).

Head of the Class

Average debt per borrower in each year's graduating class

Source: Mark Kantrowitz | WSJ.com

Student Debt Owed by 50+ year olds

- \$86 Billion owed 50-64
- Average of \$33,000

(Wall Street Journal 2/2/19, page B1)

Average Tuition from 1998-2018

*For in-state students Note: Net prices take into account grants and tax benefits.

Source: College Board

THE WALL STREET JOURNAL

College As An Investment

- 40% of students graduate in four years and 61% in six years.
- It might make more sense to put money in a mutual fund.
- College is risky especially as the price goes up.
- **\$50,000** in debt means **\$500** a MONTH for 10 Years

Bad News

Lack of Job Preparation

- Colleges may do very little to prepare students for careers
- 64% of (employed) college graduates say that **they have** the skills to advance in their company (Hart Research Associates, 2014).
- 64% of employers say that college graduates **do not have** the skills to advance in their company. (Hart Research Associates, 2014).

Students think they are more prepared than employers do

*Proportions saying they/recent college graduates are well prepared in each area**

*8-10 ratings on zero-to-ten scale

The WORST OF ALL

- “American higher education has become a powerful means for perpetuating class divisions across generations.”
- Richard V. Rees, “The End of Upward Mobility,” Chronicle of Higher Education, 12/8/17

Postsecondary Enrollment Rates of Recent High School Graduates by Household Income, 1985 to 2015

SOURCE: The College Board, *Education Pays 2016*, Figure 1.1

BA's by Family income

B.A. Completion Rate Based on Socio-Economic Class 8 Years After High School Graduation (2016)

Merit Versus Equality

- CAPITALISM REARS ITS UGLY HEAD YET AGAIN
- Merit creates inequality

America's Reality

- "We have set up a standard known as the B.A., stripped it of its traditional content, and made it an artificial job qualification. Then we **stigmatize** everyone that doesn't get one."

Charles Murray

How Many Americans 25 & Older Have Bachelors Degrees (2017)

30.9%

For You—This is Reality

- “A college degree and a dollar will get you four quarters.”

Bill Coplin in *10 Things Employers Want You to Learn in College*

Protection Against the Evils of College?

- What's the vaccine if you go to college?

Reduce the Riskiness of College

A College Degree + X = Career Success

Graduate School May Suck Too

- Unless required for job (e.g., Doctors and Lawyers but law careers SUCK!)
- Unless you have at least 2 years of work experience before grad school
- Unless the program you take has high job placement that you can verify
- Universities are in business and you are the sales target.

Enough About You

- What does it mean for America?
- Is subsidizing college good public policy like the College Board claims?

A Public Policy Investment

- Does it create economic growth?
- How much personal and public debt does it increase?
- What does college do for SOCIAL MOBILITY?

Possible Public Policies

- Government subsidies only for careers where there is a shortage of workers
- Require 30 academic credit hours of experiential credit
- Follow Ben Franklin and make a course in gardening a degree requirement
- Require Warnings labels on all College Materials like---

WARNING LABEL

#1: Only 40% will graduate in four years and 60% in six years for all colleges

#2: Although on average college graduates earn much more than high school graduate, the variation around the mean is high and you may find yourself far below the mean.

#3: If you have a pre-existing financial condition such as poverty, your risks of not graduating are much higher.

#4: Potential side effects include significant debt, bankruptcy, and a lower standard of living.

#5: Going to college may be habit forming and lead to graduate school without proper career or financial planning.

#6: Choice of a four year program may prevent you from exploring educational alternatives that are less expensive and more productive for you.

#7: The outcomes described in these materials illustrate past student achievements and are not guaranteed for current and future students.

For Next Class

- Please complete 5.1 A and B on following topic:
- *Topic: Syracuse University undergraduates have too much debt when they graduate.*
- *Copy and paste these exercises to a separate document, and...*
- *Print and bring to class or LOSE 5 POINTS!!!*