Chapter 6

Poverty and Economic Inequality

Chapter Outline

· The Global Context: Poverty and Economic Inequality around the World

· Sociological Theories of Poverty and Economic Inequality

· Economic Inequality and Poverty in the United States

Chapter Outline

· Consequences of Poverty and Economic Inequality

· Strategies for Action: Antipoverty Programs, Policies, and Proposals

· Understanding Poverty and Economic Inequality

Defining and Measuring Poverty

· Poverty is the lack of resources necessary for material well-being: food, water, housing, land, and health care.

· Lack of resources that leads to hunger and physical deprivation is absolute poverty.

· Relative poverty refers to a deficiency in material and economic resources compared with some other population.

Poverty

· Washington, DC, the capitol of one of the wealthiest nations in the world, has one of the highest rates of poverty in the United States.

Measures of Human Poverty in Developing Countries

Measures of Human Poverty in Industrialized Countries

Poverty Thresholds: 2006 (Householder Younger Than 65)

Human Poverty Index (HPI)

· Based on three measures of deprivation:
· Deprivation of life.

· Deprivation of knowledge.

· Deprivation in living standards.

Global Poverty and Economic Inequality

· More than one-fourth of the world’s population live on less than $2 a day and about 1 billion people live on less than $1 a day.

· Every day, nearly 1 in 5 of the world’s population goes hungry.

· The richest 1 percent in the world own 40% of global household wealth; the richest 2% own more than half of global wealth; and the richest 10% own 85% of total global wealth.

Question

· The poor are poor because the American way of life doesn't give all people an equal chance.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Structural-Functionalist Perspective

Poverty and economic inequality serve positive functions for society:

· Low-paid, poor workers are willing to do dirty, dangerous, difficult work others refuse to do

· Poverty provides work for those in “poverty industry” (e.g. welfare workers).

· Poor people provide market for inferior goods.

Culture of Poverty

· Institutional breakdowns create a “culture of poverty” whereby the poor develop norms, values, beliefs, and self-concepts that contribute to their own plight.

· Characterized by female-centered households, an emphasis on gratification in the present rather than in the future and a lack of participation in social institutions.

Compensation

· Forbes magazine reported that Apple CEO Steven Jobs earned $646.6 million in total compensation in 2006.

· In contrast, a U.S. Army General makes an annual salary of between $168,000 and $204,000.

Conflict Perspective

· Economic inequality results from bourgeoisie exploiting proletariat.

· Corporations and the wealthy buy political influence.

· Free-market reform policies benefit wealthy corporations and investors, but increase poverty.

· Wealthfare - Laws and policies that benefit corporations and the wealthy.

Symbolic Interactionist Perspective

· Persons who are labeled “poor” are stigmatized as lazy; irresponsible; lacking in motivation, ability, and morals.

· Wealthy persons are viewed as capable, hard working, motivated, deserving of wealth.

What Do You Think?

· The poor in the United States have low rates of voting and thus have minimal influence on elected government officials and the policies they advocate.

· Why do you think the poor are less likely to vote than those in higher income brackets?

· What strategies might be effective in increasing voter participation among the poor?

Question

· According to conflict theorists, who are the exploited workers?

· bourgeoisie

· proletariat

· underclass

· nacrimas

Answer: B

· According to conflict theorists, the proletariat are the exploited workers.

Economic Inequality in the U.S.

· In 2005, the top 1% of U.S. households with the highest incomes received 21.8% of all income, representing their largest share of national income since 1928.

· The top 10% of Americans collected 48.5% of all reported income in 2005.

· The top 300,000 Americans in 2005 collectively received as much income as the bottom 150 million Americans.

Wealth

· Total assets minus debts.

· Wealth includes the value of a home, investments, real estate, the value of cars, life insurance (cash value), stocks, bonds, mutual funds, trusts, checking and savings accounts, individual retirement accounts (IRAs), and valuable collectibles.

Question

· People who are rich don't care about those who are less rich.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

U.S. Poverty Rates by Age, 2005

What Do You Think?

· In our sociology classes we ask students to think of a person who represents poverty in America and to draw that imaginary person.

· Most students draw a picture of a middle-aged man.

· U.S. poverty statistics reveal that the higher poverty rates are among women, not men, and among youth, not adults.

· Why do you think the most common image of a U.S. poor person is a middle-aged man?

Feminization of Poverty

· Women are more likely than men to live below the poverty line—a phenomenon referred to as the feminization of poverty.

· The 2005 poverty rates for U.S. women and men were 14.1% and 11.1%, respectively

· Women are less likely to pursue advanced degrees and tend to have low paying jobs.

· However, even with the same level of education and occupational role, women earn much less than men.

Relationship Between Education and Poverty: 2005

U.S. Poverty Rates by Family Structure, 2005

U.S. Poverty Rates by Race and Hispanic Origin, 2005

Awareness of Poverty

· Students across the country participate in Hunger Banquets—an event created by Oxfam, an organization dedicated to eliminating hunger and poverty.

· Based on worldwide statistics, 55% of the attendees are randomly chosen to receive rice and water, 30% receive beans and rice, and 15% receive a full-course meal.

Natural Disasters and Poverty

· Natural disasters, such as the December 2004 tsunami, are more devastating to the poor, who lack resources to cope with and recover from devastation.

What Do You Think?

· Do you think that the federal response to the disaster left in the wake of Hurricane Katrina would have been different if Katrina had devastated an area of the country where wealthier people resided?

· Do you think, for example, that residents of Hollywood, California, or Long Island, New York, would have been stranded for days on their rooftops with signs saying, “HELP ME”?

Natural Disasters and Poverty

· Many of the more than 1,300 people who died in the wake of Hurricane Katrina were poor.

Educational Problems and Poverty

· Children from poor families score lower on tests of cognitive skill.

· Poor children often go to inferior schools.

· Poor parents have fewer resources to provide educational experiences for their children.

Family Stress and Parenting Problems

· Stresses associated with low income contribute to substance abuse, domestic violence, child abuse and neglect and divorce.

· Poor parents are more likely to leave children at home alone.

· Poor adolescent girls are more likely to have babies as teenagers or become young single mothers.

Characteristics of the Homeless in U.S. Cities

· 51% are single men

· 30% are families with children

· 16% are mentally ill

· 13% are employed

· 9% are veterans

· 17% are single women

· 2% are unaccompanied minors

· 26% are substance abusers

Couch-homeless

· Individuals who do not have a home of their own and who stay at the home of family or friends.

The Homeless

· More than 70,000 people in the United States alone are homeless each night.

What Do You Think?

· At least 46 states have hate crime laws that provide tougher penalties when violent crimes are based on prejudice because of race, religion, or ethnic background.

· As of August 2007, six states are considering adding homeless status to hate crime laws.

· Do you think violent acts toward homeless individuals should be categorized as hate crimes? Why or why not?

Intergenerational Poverty

· Problems associated with poverty (health and educational problems) create a cycle of poverty from one generation to the next.

Public Assistance and Welfare Programs in the United States

· Many public assistance programs are means-tested, households are not eligible unless income and/or assets fall within guidelines.

· Government assistance programs for the poor include Supplemental Security Income, Temporary Assistance to Needy Families (TANF), food programs, housing assistance, medical care, educational assistance, child care, child support enforcement, and the earned income tax credit (EITC).

Public Assistance and Welfare Programs in the United States

· Temporary Assistance to Needy Families (TANF) - Created in 1996, provides minimum monthly income to single parents and their children.

· Public housing - Provides federally subsidized housing owned and operated by local public housing authorities.

· Earned income tax credit (EITC) - A refundable tax credit based on a working family's income and number of children.

Question

· Many poor people simply don't want to work hard.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Housing

· Housing prices in Fairfax County, Virginia, grew 12 times as fast as household incomes.

· In response, Fairfax began offering housing subsidies to families earning $90,000 a year.

What Do You Think?

· The number of spaces in homeless shelters is inadequate to accommodate all homeless individuals, which means that hundreds of thousands of the homeless have no place to go.

· Many cities have passed laws that prohibit homeless people from sleeping and even sitting in public.

· Do you think such laws unfairly punish the homeless?

· Are the laws necessary to protect the public?

Welfare Myths and Realities

Myth: People receiving welfare are lazy.

 Realities:

· Unemployed welfare recipients experience barriers that prevent them from working: poor health, job scarcity, lack of transportation, lack of education, and/or the inability to pay for child care.

· Over half of adults receiving TANF in 2005 participated in work.

Welfare Myths and Realities

Myth: Most welfare mothers have many children.

Reality:
Mothers receiving welfare have no more children than mothers in the general population.

· In year 2005 the average number of individuals in TANF families was 2.4, including an average of 1.8 children. The average size of households receiving food stamps in 2005 was 2.3.

% Individuals Below Poverty Level in Households That Receive Assistance: 2005

Living-wage Laws

· Require state or municipal contractors, recipients of public subsidies or tax breaks, or, in some cases, all businesses to pay employees wages significantly above minimum wage, enabling families to live above poverty line.

Faith-Based and Community
Initiative

· A program in which faith-based (i.e., religious) organizations compete for federal funding for programs that serve the needy, such as homeless services and food aid programs.

Millennium Development Goals

· An international agenda for reducing poverty and improving lives.

· The target date for achieving most of the MDGs is 2015, with 1990 as the benchmark.

· Although China and India have made significant progress toward achieving the MDG of reducing poverty, in sub-Saharan Africa poverty rose between 1990 and 2001.

List of Millennium Development Goals

· Eradicate extreme poverty and hunger.

· Achieve universal primary education.

· Promote gender equality and empower women.

· Reduce child mortality.

List of Millennium Development Goals

· Improve maternal health.

· Combat HIV/AIDS, malaria, and other diseases.

· Ensure environmental sustainability.

· Develop a global partnership for development.

Human Capital

· The skills, knowledge, and capabilities of

· the individual.

Microcredit Programs

· The provision of loans to people who are generally excluded from traditional credit services because of their low socioeconomic status.

Muhammad Yunus

· Muhammad Yunus won the 2006 Nobel Peace Prize for his pioneering work in starting the Grameen Bank, which has more than 2,000 branches in more than 65,000 villages.

· It has provided loans to more than 6 million poor people, 96% of whom are women.

Quick Quiz

1. The major cause of homelessness is:

· mental illness among the homeless.

· substance abuse among the homeless.

· unemployment.

· lack of affordable housing.

Answer: D

· The major cause of homelessness is alack of affordable housing.

2. Government programs that have eligibility requirements based on income are called what?

· merit-based programs

· requirement oriented programs

· means-tested programs

· none of these choices

Answer: C

· Government programs that have eligibility requirements based on income are called means-tested programs.

3. Children are more likely than adults to live in poverty.

· True

· False

Answer: A. True

· Children are more likely than adults to live in poverty.

4. Gene's corporation is failing yet he receives low interest government loans, tax reductions, and lower fines when it breaks federal regulations. Gene's corporation is not unique, in fact it is one of many who receive what conflict theorists call:

· hegemony.

· wealthfare.

· welfare.

· interest giving.

Answer: B

· Gene's corporation is not unique, in fact it is one of many who receive what conflict theorists call wealthfare.

PAGE
1

