Revised 10/09
SOCIAL CLASS IN THE UNITED STATES


Or: why are people poor? Does it matter? If so, to whom?
“The history of society is the development of inequality”
One of the controlling agents of socialization in any country is class, and especially in the US which has often been called “a classless society”—sociology looks at class, tries to define it in both quantitative and qualitative methods, and tries to evaluate the morality of it—no area is open to greater bias in research as the rich often “hire” experts to justify their position

“History is the development of inequality”—refer to p. 187-188 for charts, as distribution of wealth changes and people attitudes toward this unequal distribution—do we get a fair reward for hard work and effort—do the rich deserve to get richer?—Is it inevitable that the rich will get richer?

FACTOID—in 2005, the daughters of Sam Walton received $1 billion in dividends—due to changes in income tax, their tax obligation decreased by $ 57 million—one of Warren Buffet’s complaints is that he pays a lower percentage of his income for taxes than his secretary does
How do workers respond?


Door #1—acceptance/hegemony


Door # 2—social mobility


Door # 3—social change/class struggle

The acquisition of wealth becomes, as Veblen stated, an end in itself, often irrational and always “barbaric” but culture, manipulated by paid agents of the wealthy, try to justify the inequality and even glorify it—the activities of the super rich become the focus of culture (The Bonfire of the Vanities) while working-class life is either ignored or satirized—think of class images on TV—Dallas v Archie Bunker or Roseanne
American Dream vs. Social stratification—an enormous problem since the US is supposedly “the land of equality”

Income—the money coming in
Wealth—Keister (2000) stated “wealth generates more wealth” proving that sociologists are irrelevant—how do you define the word “luxury” (cf.  Robert Scrushy, who claimed $ 60 million for living expenses in 4/2003 after driving HealthSouth Corporation into the ground)

In 2003, Americans were worth $ 203 trillion, but 68% of this wealth is owned by 10% of the population—

Income inequality—use Paul Samuelson’s pyramid (1989)—“If we made an income pyramid out of a child’s blocks, with each block representing $ 500 of income, the peak would be far higher than Mt. Everest but most people would be with a few feet of the ground.” (1989)

Dennis Gilbert—the income pie —wealthiest 20% have almost 50% of income—the top 5% got more than 20%, while the bottom 40% received less than 20%

The period 1980-2000 was a dramatic worsening of income disparity: the top incomes increased 36% while the bottom 20% lost $200 in real income—income disparity also involves race/ethnicity/gender—the average white household has 12 times the net worth of an average black family

1986 study by Joint Economic Committee of Congress

1. the super-rich—1/2 of 1 % of households, controlling 35% of the nation’s wealth—assets averaging $ 9 million

2. the very rich (next ½ of 1%)—own about 7% of the nation’s wealth, with assets of $1.4-2.5 million

3. the rich==9% who own 30% of the nation’s wealth, assets of a little more than $ 400,000.00

4. the bottom 90% who own about 28% of the nation’s assets

1995 study showed that the super-rich had gained to almost 40% of all assets but the recent recessions has changed some of the numbers—not the unequal distribution but the numbers
http://www.msnbc.msn.com/id/25244140/ns/business-cnbc_tv/ is one show that shows the super0rich adjusting” while this article lays out some of the income/distribution figures and looks at racial/ethnic divisions as well http://www.nytimes.com/2009/08/21/business/economy/21inequality.html
Wealth creates inheritance

Relationship between wealth and power—C. Wright Mills studied power in an age (post-WWII) of growing corporitization and found the corporate elite—William Domhoff argues that this group is so powerful that no major political decision can be made without its approval or participation
Power is always accompanied by deference—the acceptance of inequality—people salute commanding officers, for example, or bow before royalty

CLASSICAL  PERSPECTIVES  ON  SOCIAL  CLASS


Karl Marx— Classes are social groups organized around property, and the ruling class to maintain its power enforces social stratification--class struggle between the bourgeoisie and the proletariat—exploitation is the key concept, creating alienation—class struggle—also noted the relationship between people’s social location in the class structure and their values, beliefs and behavior” (p. 276) AKA conditions create consciousness—Marx also proved that classes have opposing, rather than complimentary, interests

The history of all hitherto existing society is the history of class struggles. 
Freeman and slave, patrician and plebian, lord and serf, guild-master and journeyman, in a word, oppressor and oppressed, stood in constant opposition to one another, carried on an uninterrupted, now hidden, now open fight, a fight that each time ended, either in a revolutionary reconstitution of society at large, or in the common ruin of the contending classes. 

In the earlier epochs of history, we find almost everywhere a complicated arrangement of society into various orders, a manifold gradation of social rank. In ancient Rome we have patricians, knights, plebians, slaves; in the Middle Ages, feudal lords, vassals, guild-masters, journeymen, apprentices, serfs; in almost all of these classes, again, subordinate gradations. 

The modern bourgeois society that has sprouted from the ruins of feudal society has not done away with class antagonisms. It has but established new classes, new conditions of oppression, new forms of struggle in place of the old ones. 


Opening page of The Communist Manifesto (1848)
Why has there been no revolution?


Ralf Dahrendorf (1959) claims it is due to the separation between ownership and control—does the focus on consumerism leave no time for revolution?—also claims the rising standard of living mutes the protests, but looks only at the US, with no sense of global imperialism


Max Weber—saw the change in the early 20th century from individual to corporate ownership—still believed in life chances, or social mobility, and denied that “class” is a reality—claims it is an ideal type for comparing various societies—looks at the interplay between wealth, prestige and power—a multidimensional approach to social stratification


Weber’s class structure, based upon status groups, using three components, which made empirical observation of US society possible:

· class and income

1. entrepreneurs—wealthy bankers, owners and merchants with substantial financial resources

2. rentiers—live off investments and do not need to work

3. middle-class (white-collar workers, managers, public officials and professionals) and working-class (skilled, semi-skilled and unskilled workers)

· prestige as an indicator of social stratification—people who share prestige want to perpetuate it by maintaining relationships and passing them on to children-- some are intangible (fame, honor and esteem) while other symbols are material/tangible—brings in respect and deference –prestige is also visible (if you got it, flaunt it) and we find status symbols (usually expensive) as visible expressions of wealth and power—see chart on p. 190 for occupational prestige, as well as class handout—is there a relation between income and prestige?
· power—the ability to get what you want despite opposition—even to shaping society—Weber believes the power is held by bureaucracies, and individuals gain power from their positions within the bureaucracy—
Socioeconomic status (SES)—combined measure to attempt to classify individuals, families or households in terms of factors such as income, occupation and education—develop status attainment studies by Peter Blau and Otis Duncan (1967)—created prestige rankings for occupations—can be used to measure mobility and ”success”—education is a major factor—the status attainment  models are male/white-based—


Begins to raise the issue of how many social classes exist in the United States today—the myth of the middle class—


Status inconsistency—usually an individual has a consistent ranking of all three dimensions of social class: wealth/power/prestige, but occasionally there are inconsistencies—Ray Gold (1952() found unionized janitors made more than tenants, so tension was created

Weber’s Model of the US Class Structure (developed by Dennis Gilbert)

1. Upper (capitalist) class (about 1% of the population)—some sociologists divide this class into “old” and “new” money—sense of class supremacy, with all kinds of intangible consciousness

2. Upper middle-class (14% of the population)—based on 

a. university education

b. authority and independence on the job

c. high income

3. Middle-class (30% of the population)—college degrees, professional occupations—have been both secure and a base for advancing in the next generation, until the 1990s, when these factors made prospects look worse:

a. escalating housing costs

b. occupational insecurity

c. blocked mobility on the job

d. declining real wages

4. Working  class (30% of population)—semiskilled operators, as well as some in the service sector—basic literacy and minimal training—less income and less security, based on frequent layoffs—very racist structure—

5.  Working poor”(20% of population)—great quote on page 283 about the working poor as “the major philanthropists of our society”—unskilled, seasonal, service jobs --the culture of survival strategies, described by Barbara Ehrenreich—

6. Underclass (5% of population)—seldom employed, often disabled or unemployable—“leveled aspirations”—psychology of hopelessness refutes all concepts of social mobility—meaningful employment is the key to social stability

Erik Olin Wright (1979) claims that Marx’s model does not fit because many executives and managers are “workers” (!!) who do not own the means of production—also claims the small capitalists have no common interests with major capitalists—Wright created a four-class model:

1. Capitalist class-or ruling class or “ruling elites”—substantial economic ownership and control—incomes based on profits, interest and very high salaries—net worth of Bill Gates is $ 54 billion—

2. Managerial class—also have substantial control over the means of production but do not participate in decisions such as how to invest profits—do have some control over employment practices—also include “top professionals” such as lawyers, doctors, engineers—always align themselves with the ruling class

3. Small business class—often “work” along with wage workers though they have ownership status—only represents about 5% of the population—really is a contradictory social policy since many schemes involves entrepreneurship, or starting your own business,” but 80% of all small businesses fail within two years, and even the smallest requires both skills and capital, and have receipts of less than $ 10,000/year—

4. Working class—have various subgroups (white collar/blue collar) but are dependent upon their labor to survive

Thorsten Veblen (1857-1929)—The Theory of the Leisure Class (1899)—looked a development of classes in terms of time, in the midst of the robber baron period created by the rise of industrialism and the modern corporation and banking/investment system—Veblen was also challenged by Darwin and Herbert Spencer, who theories of evolution led to a social Darwinism that justified the growing inequalities as “natural”—

Veblen found that in primitive societies, the development of a wealthy class meant the availability of leisure time, and what Veblen found most remarkable, was that the working classes accepted this inequality—for Veblen, the accumulation of wealth became an end in itself, even if the individual could never spend all of the money—he created the term conspicuous consumption (“if you got it, flaunt it”) to demonstrate how the wealthy try to gain a social advantage and social status by spending money—also created conspicuous leisure, with illustrations of the rich “on vacation” –Veblen looked at the evolution of business as “wasteful” and thought that allowing engineers to run operations would result in a more equitable distribution of wealth
The new class society?


Sociologists Robert Perrucci and Earl Wysong (1999) propose a new, post-industrial, class structure, combining economic ownership and social factors, into two classes, eliminating the “middle class” and disrupting most American schemes of social mobility:

1. Privileged class –is able to “devise, disguise, and legitimate corporate practices and government policies that serve its interests but are destructive to working-class interests” (1999)
a. Super class (top 1-2% of the population)—owners and employers who make money from investments
b. Credentialed class managers (13-15%)—mid-level managers and CEOs of
c. Professionals (4-5% of population)—with degrees and social capital
2. The new working class
a. Comfort class (10% of population)—nurses, teachers, skilled trades, civil servants
b. Contingent class (50%) —clerical and sales jobs, and personal services

c. Self-Employed (3-4%)—with no employees, or just family members, uncertain incomes with a high risk of failure

d. Excluded class (10-15%)—workers who are in and out of employment, in unskilled or temporary jobs

To sample Perrucci and Wysong’s book The New Class Society: Good Bye American Dream, go to        http://books.google.com/books?id=uDSnkei7Q6IC&printsec=frontcover&source=gbs_v2_summary_r&cad=0#v=onepage&q=&f=false
Classism—the belief that persons in the upper or privileged class are superior to those in the lower or working class, particularly in regard to values, behavior or lifestyle—virtually eliminates “democracy” in the US


Consequences of Social Class or Inequality

1. Physical Health and Nutrition—uses Cohen’s great example (p. 198) of traveling on the DC Metro, and life expectancy increase by a year and a half for each mile traveled—access to medical care, to better diet(more expensive foods) and higher health culture (number of smokers decreases as income rises)—infant mortality and occupational hazards also affect life expectancy--
2.  Mental Health—since the 1930s, sociologist have found mental health of lower classes is much worse, due to economic pressures/vulnerability to street crimes/more physical illnesses than for upper classes—have fewer resources to treat mental illnesses, which then get worse and more destructive
3. Housing—from ownership to renting to homelessness—“affordable housing” became important

4. Education and educational opportunities—are schools the factories for reproducing the capitalist system or do they offer social change or social mobility?—Jonathan Kozol shows how educational inequality socializes working-class children into a sense of inferiority—schools are class divided (public v private) with social implications—even preschool, as Jack Grubman demonstrated, become areas of class concern—Grubman helped Sanford Weill move millions so that Weill would vote to admit Grubman’s children to a prestigious pre-school in Manhattan
5. Crime and lack of physical safety—the different kinds of crime—“random” street violence is a response to social inequalities

6. Poverty

7. Family Life—affects choice of spouse and tensions of poverty lead to increased rates of divorces, spouse and child abuse

8. Religion—certain denominations like Episcopalian are more likely to attract upper class whites--

SOCIAL MOBILITY

Explain Door # 1, #2, # 3 (acceptance/individual mobility/social change)

Henslin describes three types of social mobility:

1. intergenerational mobility—includes both upward social mobility and downward social mobility

2. structural mobility—changes in society that cause large numbers of people to move up or down the social ladders

3. Exchange mobility—the proportion of social classes remains constant even though individuals are moving both up and down

In the US, individual skills and ambitions are regarded as the cause, or failure, of social mobility—people like C. Wright Mills look instead at the structure—the most distressing aspect is the increasing split in class structure (see Neal Peirce article) so that this generation in the US will be the first that does not do as well as their parents—a whole semester class (no pun) could be created to discuss class ambitions of CCBC students—dramatic effect on union members who use collective action to achieve individual mobility—the whole Horatio Alger myth—the belief in limitless possibilities and individual responsibility: the structure is generous if you are good enough—also relate to William Graham Sumner and the Social Darwinists
Women’s studies in social mobility—the glass ceiling—also includes roles and expectations—poverty is often “feminized”
Technology is another huge factor—benefiting from it or being displaced by it—
The Poverty Line—wholly imaginary—does affect who gets some public resources—race, geography, family, education and ethnicity also play important roles in poverty and mobility

The Culture of Poverty—discuss Michael Harrington and The Other America, which had a dramatic impact, especially in the midst of sustained post-war prosperity, which was criticized by many sociologists as creating conformity and materialism—the culture of poverty is hopelessness –Henslin claims poverty is a kind of exchange mobility, with most people only poor for a short time due to extraordinary circumstances (divorce, illness, plant closing, etc) but the new figures disprove this happy-face statement-
Note Henslin’s autobiography on p. 207—he became sensitized to class problems, and not blind to them as a result of his “Success”
SOCIOLOGICAL  PERSPECTIVES  ON  SOCIAL  INEQUALITY


Functionalist Perspective—according to Kingsley Davis and Wilbert Moore (1945) inequality is not only inevitable but necessary for the smooth functioning of society—believe in meritocracy in which important people fill important positions and are rewarded accordingly


Conflict Perspective—class struggle


Symbolic  Interactionist—focus on microlevel concerns, and upon the effects of social inequality and not on the structure that produces these inequalities—what kind of games and rituals, for example, does the ruling class practice?—Judith Rollins (1985) and Erving Goffman (1967) studied deference, a ceremonial activity that reflects inequality


Post-modern --What is the future of social inequality in the US?—will it become more pronounced or will the gaps diminish?—also look at the feminization of poverty and the impact of technology, as described above
READINGS ON SOCIAL CLASS  (Henslin, Chapter 7)

“The Uses of Poverty”--Gans, using the Biblical “the poor you’ll always have with you” argues that the poor are necessary for society—would not have the rich (whom we need) without the poor—claims that the functional analysis shows that poor people “satisfy a number of positive functions for many non-poor groups in American society” For example
· Dirty work gets done

· The low wages of the poor subsidize the economic activities that benefit the wealthy—like domestics and service workers

· Many jobs are created to serve, or “service” the poor—including corrections officers, medical practices as guinea pigs, military, prostitutes, cheap wine, gambling etc.
· The poor buy commodities that no one else wants—day-old bread, used cars, second-hand furniture

· Poor can also be punished as deviants, even though they are not—become social stereotypes as lazy, shiftless, dishonest

· Poor offer vicarious participation to others in drugs, alcoholism,

· Poor occasionally serve as cultural heroes (Elvis, hip hop)

· In every hierarchal society, some one has to be at the bottom

· Being powerless, the poor can absorb the costs of social and economic change (plant closings, floods) and their neighborhoods can be displaced by the wealthy (like East Baltimore)

“The U.S. Upper Class”--Highley looks at “the upper class” and describes its sense of class solidarity—you can measure them by the Social Register (cf. Digby Baltzell) which describes “social intercourse” among families—the ruling class has attempted to segregate itself literally from birth to death from any other class—looks at class mobility by describing “shabby gentility” of a family that has status but no money—

Just as we experience diversity in the working class, so the ruling class is undergoing a “de-WASPing,” as the wealthy share more races and religions (like Mittal)-the status order will eventually reflect the economic order—the WASP culture is descended from English nobility—upper-class values are transmitted to all of the other classes


Class cohesion enforced through various institutions

· Private prep schools—called “provincial family surrogates” by Baltzell—some of the schools started in 1785 and continue today—boarding schools were an extension of total control—C. Wring Mills claimed that these schools were essential socializing influences and “a force for nationalization of the upper classes.”

· Upper class colleges
· Fraternities and eating Clubs
· Private Clubs
· Religion
· Debutante Balls
· The Social Register
These institutions provide physical, socal and even financial support—describe the circles of influence as a reflection of the class system
How have the inequalities of social class intensified in the Fast Food nation?
