Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e
Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e
Instructor’s Manual for Henslin, Sociology: A Down-to-Earth Approach, 12/e

Chapter Nine: Global Stratification

Learning Objectives

LO 9.1 Compare and contrast slavery (including bonded labor), caste, estate, and class systems of social stratification. (p. 226)

LO 9.2 Contrast the views of Marx and Weber on what determines social class. (p. 234)

LO 9.3 Contrast the functionalist and conflict views of why social stratification is universal. (p. 236)

LO 9.4 Discuss the ways that elites keep themselves in power. (p. 238)

LO 9.5 Contrast social stratification in Great Britain and the former Soviet Union. (p. 240)

LO 9.6 Compare the three worlds of global stratification: the Most Industrialized Nations, the Industrializing Nations, and the Least Industrialized Nations. (p. 242)

LO 9.7 Discuss how colonialism and world system theory explain how the world’s nations became stratified. (p. 246)

LO 9.8 Know how neocolonialism, multinational corporations, and technology account for how global stratification is maintained. (p. 252)

LO 9.9 Identify strains in today’s system of global stratification. (p. 254)
Chapter Overview
I. Systems of Social Stratification

A. Social stratification is the division of large numbers of people into layers according to their relative power, property, and prestige. It applies to both nations and to people within a nation, society, or other group. Social stratification affects all of one’s life chances, from access to material possessions and position in society to life expectancy. Although they may differ as to which system of social stratification they employ, all societies stratify their members. The four major systems of social stratification are slavery, caste, estate, and class.
B. Slavery is a form of social stratification in which some people own other people.

1. Initially, slavery was based on debt, punishment for violation of the law, or defeat in battle.

2. Gerda Lerna notes that women were the first people enslaved through warfare. They were valued for sexual purposes, reproduction, and their labor.

3. Slavery could be temporary or permanent and was not necessarily passed on to one’s children. Typically, slaves owned no property and had no power; however, this was not universally true.

4. The first form of slavery in the New World was bonded labor or indentured service—a contractual system in which someone voluntarily sold his or her services for a specified period of time; at the end of that time the individual was freed.

5. Given the shortage of indentured servants, American colonists first tried to enslave Indians and then turned to Africans, who were being brought to North and South America by the British, Dutch, English, Portuguese, and Spanish.

6. When American slave owners found it was profitable to own slaves for life, they developed beliefs to justify what they wanted and to make slavery inheritable. That is, the slaves’ children could be sold, bartered, or traded. The practice of slavery was written into law.

7. There is some debate as to whether or not slavery is still practiced in certain parts of the world today. Although denied by their governments, accusations have been made that the slave trade has been revived in Sudan and Mauritania.

C. In a caste system, status is determined by birth and is lifelong.

1. Ascribed status is the basis of a caste system. Caste societies try to make certain that boundaries between castes remain firm by practicing endogamy (marriage within their own group) and developing rules about ritual pollution, teaching that contact with inferior castes contaminates the superior caste.

2. Although abolished by the Indian government in 1949, the caste system remains part of everyday life in India, as it has for almost 3,000 years. This system is based on religion and is made up of four main castes which are subdivided into thousands of specialized subcastes or jati. The lowest caste, the Dalit, are known as the “untouchables.” If higher castes are contaminated by “the untouchables” then an ablution (washing rituals) is required.

3. South Africa’s caste system was called apartheid and based on the separation of the races. By law there were four different racial castes, and the law specified where people could live, work, and go to school. While this system has been dismantled by the government following decades of international protest, its legacy continues to haunt South Africa. Whites still dominate and the blacks remain uneducated and poor. Political violence has been replaced by street crime.

4. An American racial caste system developed in the United States when slavery ended. Even in the earlier parts of this century, all whites were considered higher than all African Americans and separate accommodations were maintained for the races in the South.

D. During the Middle Ages, Europe developed the estate stratification system consisting of three groups, or estates.

1. The first estate was made up of the nobility, who ruled the land.

2. The second estate consisted of the clergy, who not only owned vast tracts of land and collected taxes from commoners, but also set its seal of approval on rulers. Members of the nobility practiced primogeniture, allowing only firstborn sons to inherit land, so that their vast land holdings wouldn’t be divided into small chunks.

3. The third estate was made up of commoners, known as serfs. They were born into this estate and had few opportunities to move up.

4. Women belonged to the estate of their husbands.

E. A class system is a form of social stratification based primarily on the possession of money or material possessions.

1. Initial social class position is based on that of one’s parents (ascribed status).

2. With relatively fluid boundaries, a class system allows for social mobility, or movement up or down the social class ladder, based on achieved status.

F. No matter what system a society may use to divide people into different layers, gender is always an essential part of those distinctions within each layer. On the basis of gender, people are sorted into categories and given differential access to rewards. Social distinctions have always favored males. In every society, men’s earnings are higher than women’s and most of the world’s illiterate are women.

II. What Determines Social Class?

A. According to Karl Marx, social class is determined by one’s relationship to the means of production—the tools, factories, land, and investment capital used to produce wealth.

1. The bourgeoisie (capitalists) own the means of production; the proletariat (workers) works for those who own the means of production.

2. While Marx recognized the existence of other groups—farmers and peasants, a lumpenproletariat, and self-employed professionals—he did not consider these groups social classes because they lacked class consciousness.

3. As capital becomes more concentrated, the two classes will become increasingly hostile to one another.

4. Class consciousness, or an awareness of a common identity based on position in the means of production, will develop; it is the essential basis of the unity of workers, according to Marx.

5. Marx believed that the workers would revolt against the capitalists, take control of the means of production, and usher in a classless society. However, the workers’ unity and revolution are held back by false class consciousness—the mistaken identification of workers with the interests of capitalists.

B. Unlike Marx, Max Weber did not believe that property was the sole basis of a person’s position in the stratification system, but rather that property, prestige, and power determine social class.

1. Property (or wealth) is an essential element; however, powerful people, like managers of corporations, control the means of production, although they do not own them.

2. Prestige may be derived from ownership of property; however, it also may be based on other factors, such as athletic skills.

3. Power is the ability to control others, even over their objections.

III. Why is Social Stratification Universal?

A. According to the functionalist view expressed by Kingsley Davis and Wilbert Moore, stratification is inevitable for the following four reasons:

1. Society must make certain that its important positions are filled; some positions are more important than others; more important positions need to be filled by the more qualified people, and these people must be offered greater rewards.

B. Melvin Tumin was the first to present a number of criticisms to the Davis and Moore thesis.

1. He asked how the importance of a position is measured (e.g., “Is a surgeon really more important to society than a garbage collector?”). Rewards cannot be used to measure the importance of a job; there must be some independent measure of importance.

2. He noted that if stratification worked as Davis and Moore describe it, society would be a meritocracy, a form of social stratification in which all positions are awarded on the basis of merit, but it does not work this way (e.g., the best predictor of college entrance is family income, not ability).

3. Finally, he noted that stratification is dysfunctional to many people, thus not functional.

C. Conflict theorists stress that conflict, not function, is the basis of social stratification. Every society has only limited resources to go around, and in every society, groups struggle with one another for those resources.

1. Gaetano Mosca argued that it is inevitable that society will be stratified by power. Society cannot exist unless it is organized; thus, there must be politics to get the work of society done. Political organization results in inequalities of power because some people take leadership positions and others follow. It is human nature to be self-centered; thus, people in positions of power use their positions to bring greater rewards to themselves.

2. Marx believed that human history is the history of class struggle; those in power use society’s resources to benefit themselves and oppress others. He predicted that workers would one day revolt against their oppression.

3. Modern conflict theorists stress that conflict between capitalists and workers is not the only important conflict in contemporary society, but rather, groups within the same class compete for scarce resources, resulting in conflict between many groups (e.g., young vs. old; women vs. men).

D. Gerhard Lenski offered a synthesis between functionalist and conflict theories.

1. Functionalists are right when it comes to societies that have only basic resources and do not accumulate wealth, such as hunting and gathering societies.

2. Conflict theorists are right when it comes to societies with a surplus. In such societies humans pursue self-interests and struggle to control those surpluses. This leads to the emergence of a small elite who then builds inequality into the society, resulting in a full-blown system of social stratification.

IV. How Do Elites Maintain Stratification?

A. Social stratification is maintained within a nation by elites who control ideas and information, and use force.

1. In Medieval Europe, the divine right of kings ideology was developed to control the commoners. This ideology says that the king’s authority comes from God and therefore he and his representatives must be obeyed. This was more effective than coercion, which breeds hostility and lays the ground for rebellion.

2. Elites also control information in order to maintain their position of power. Fear is a common tactic among dictators.

3. Technology, especially monitoring devices, helps the elite maintain its position. For example, the U.S. has distributed fake news reports to be broadcast to the nation.

B. Underlying the maintenance of stratification is control of social institutions, such as the legal establishment, the police, and the military.

V. Comparative Social Stratification

A. Great Britain’s class system can be divided into upper, middle, and lower classes. A little over half of the population is in the lower or working class, close to half of the population is in the middle class, and only about 1 percent is in the upper class. Language and speech patterns are important class indicators. Education is the primary way the class system is perpetuated from one generation to the next.
B. The ideal of communism, a classless society, was never realized in the former Soviet Union. Before the Communist revolution, the elite was based on inherited wealth; afterward, it consisted of top party officials, a relatively small middle class, and a massive lower class of peasants and unskilled workers. How recent reforms will affect the stratification system is yet to be seen, but a class of newly rich individuals is emerging. Some of these had political connections; others had the foresight and initiative to take advantage of the changes.

VI. Global Stratification: Three Worlds
A. Until the 1980s, a simple model was used consisting of the First World (industrialized, capitalistic nations), Second World (communist nations), and Third World (any nations that didn’t fit the other categories). A more neutral way of categorizing nations is to use terms related to a nation’s level of industrialization: “Most Industrialized,” “Industrializing,” and “Least Industrialized.”

B. The Most Industrialized Nations (U.S., Canada, Great Britain, France, Germany, Switzerland, and other countries of Western Europe, Japan, Australia, and New Zealand) are capitalistic, although variations exist in economic systems.

1. These nations have only 16 percent of the world’s population, but have 31 percent of the world’s land.

2. The poor in these nations live better/longer than the average citizens of the Least Industrialized Nations.

C. The Industrializing Nations include the former Soviet Union and its satellites in Eastern Europe.

1. The dividing line between these nations and the Most Industrialized Nations is soft; consequently, it is difficult to classify some nations.

2. These nations account for 16 percent of the world’s population and 20 percent of the land.

3. The people of these nations have considerably lower income and a lower standard of living than people in the Most Industrialized Nations; while their access to electricity, indoor plumbing, and other material goods is more limited than those in the Most Industrialized Nations, it is higher than those in the Least Industrialized Nations.

D. In the Least Industrialized Nations of the world, most people live on farms or in villages with low standards of living.

1. These nations account for 49 percent of the earth’s land and 68 percent of the world’s population.

2. These nations are characterized by high birth rates and rapidly growing populations (placing even greater burdens on limited facilities).

3. Most people in these nations live on less than $1,000 per year.

E. Classifying the nations of the world into these three categories creates certain problems.

1. How much industrialization does a nation need in order to be classified as Most Industrialized or Industrializing?

2. Does the fact that some nations have become “postindustrial” mean that a separate classification needs to be created?

3. While the oil-rich nations of the world are immensely wealthy, they are not industrialized. How are they classified?

VII. How Did the World’s Nations Become Stratified?

A. The theory of colonialism focuses on how the nations that industrialized first got the jump on the rest of the world.

1. With profits generated by the Industrial Revolution, industrialized nations built powerful armaments and fast ships and then invaded weaker nations, making colonies of them and exploiting their labor/natural resources. European nations tended to focus on Africa, while the United States concentrated on Central and South America.

2. Powerful European nations would claim a colony and then send their representatives in to run the government, while the United States chose to plant a corporate flag, letting the corporations dominate the territory’s government.

3. Colonialism shaped many of the Least Industrialized Nations. Often, the Most Industrialized Nations created states disregarding tribal or cultural considerations.

B. According to world system theory as espoused by Immanuel Wallerstein, countries are politically and economically tied together.

1. There are four groups of interconnected nations: (1) core nations, where capitalism first developed; (2) semi-periphery (Mediterranean area), highly dependent on trade with core nations; (3) periphery (eastern Europe), mainly limited to selling cash crops to core nations, with limited economic development; (4) external area (most of Africa/Asia) left out of growth of capitalism, with few economic ties to core nations.

2. A capitalist world economy (capitalist dominance) results from relentless expansion; even external area nations are drawn into commercial web.

3. Globalization (the extensive interconnections among nations resulting from the expansion of capitalism) has been speeded up because of new forms of communication and transportation. The consequence is that no nation is able to live in isolation.

C. John Kenneth Galbraith argued that some nations remained poor because they were crippled by a culture of poverty, a way of life based on traditional values and religious beliefs that perpetuated poverty from one generation to the next and kept some of the Least Industrialized Nations from developing.

D. Most sociologists prefer colonialism and world system theory.

1. The culture of poverty theory places the blame on the victim, focusing on the characteristics of poor nations rather than the structural arrangements that benefit some nations (the Most Industrialized Nations) at the expense of others (the Least Industrialized Nations).

2. Each theory only partially explains global stratification.

VIII. Maintaining Global Stratification

A. Neocolonialism is the economic and political dominance of the Least Industrialized Nations by the Most Industrialized Nations.

1. Michael Harrington asserts that the Most Industrialized Nations control the Least Industrialized Nations because they control markets, set prices, and so on.

2. The Most Industrialized Nations determine how much they will pay for the natural resources and raw materials they buy from the Least Industrialized Nations; they also move hazardous industries to the Least Industrialized Nations.

3. The Most Industrialized Nations sell weapons and manufactured goods to the Least Industrialized Nations on credit, turning these countries into eternal debtors. They use resources to pay off the debt, thereby preventing them from developing their own industrial capacity.

B. Multinational corporations contribute to exploitation of the Least Industrialized Nations.

1. Some exploit the Least Industrialized Nations directly by controlling national and local politics, running them as a fiefdom.

2. The Most Industrialized Nations are primary beneficiaries of profits made in the Least Industrialized Nations.

3. They often work closely with the elite of the Least Industrialized Nations, many times in informal partnerships that are mutually beneficial.

4. In some situations, multinational corporations may bring prosperity to the Least Industrialized Nations because new factories provide salaries and opportunities that otherwise would not exist for workers in those countries.

C. The new technology favors the Most Industrialized Nations, enabling them to maintain their global domination.

1. The profits of multinational corporations can be invested in developing and acquiring the latest technology, thereby generating even greater profits.

2. Many of the Least Industrialized Nations do not have the resources to invest in new technology, creating an even greater gap between the levels of industrialization globally.

D. Global stratification has a profound impact on each person’s life including access to material possessions, education, and even longevity.

IX. Strains in the Global System
A. The structure of the global system is under strain at all times. This strain can range from minor threats to the current social order, to large historical shifts that can have a major impact across the globe.
Lecture Suggestions
· The text describes how all societies use gender as a form of stratification with the distinction always favoring males. Discuss how accurate this statement is in modern Western culture and what issues (other than only their sexual identification) affect the unfavorable stratification of women. In what combination does sex take on a greater significance as a means of stratification?

· Thinking about Max Weber’s three components of social class, ask your students to answer the following two questions: If you were forced to choose between Weber’s three components of social class, which component would you choose to have for the rest of your life: property, prestige, or power? Why? How could you use that one component to gain the others?
· Considering the power of ideology, have your students discuss how liberal and conservative political ideologies are communicated, disseminated, and propagated? Which specific groups of people benefit the most from these ideologies and which benefit the least? Or is it about equal? Finally, what can those groups of people who benefit the least from these ideologies do to challenge and/or change these ideologies? In what ways, if any, are they doing just that?

· After reading “Thinking Critically–Open Season: Children as Prey,” have students discuss poverty in Brazil and death squads for children. Ask students if they think that the U.S. should get involved as we do in Africa with their AIDS and poverty problems, in southeast Asia with Tsunami relief, and in other parts of the world where terrorism is an ongoing threat to world peace.

· After reading “Thinking Critically—When Globalization Comes Home: Maquiladoras South of the Border,” discuss the impact of the North American Free Trade Agreement on the American worker. What are the intended international benefits of moving work to Mexico? Is the sacrifice of unemployed American workers justified by the creation of jobs in less fortunate countries when corporations relocate? What is the “bottom line” for corporations making this move and what are the benefits to other nations?

MyLab Activities
· Watch – Sociologists typically use income, education, and occupational prestige as determinants of social class and a means to create social class models in the U.S. After students have viewed “Susan Ostrander: Understanding Social Class” have them create a social class model that uses power, control over one’s life, and social networking as the determinants of social class. They should identify approximately how many classes there are and the percentage of the population they believe would exist in each. Then discuss how much class matters.
· Read – Once students have read “The Uses of Global Poverty: How Economic Inequality Benefits the West” have them pretend they are the President of the United States and prepare a speech to give to the U.N. regarding the issues of global poverty.
· Explore – Having examined the Social Explorer “Race and Ethnicity: Colonialism and Postcolonialism”, have students take a position on whether or not Puerto Rico should become a state. Then write an argumentative paper that includes a detailed analysis of the pros and cons of such action.

Suggested Assignments
· Have the students make a list of groups of both faith-based and secular organizations they see advertised on television or in magazines that advocate helping children. Have a committee of students make contact with these organizations by mail or e-mail to request additional information, including a description of the type of services they provide and of the specific areas in which they operate. After obtaining the information, have the students analyze it in an attempt to determine what percentage of every dollar collected is actually devoted to helping the disadvantaged children. What percentage of every dollar collected goes for administrative costs, advertising, and other expenses or “support service” that is not helping the needy directly? Do Christian or secular organizations seem to be more responsive and allocate a larger percentage of the money collected to helping children?
· Have students organize a formal debate on why social stratification is universal. Ask half the class to articulate the functionalist view of social stratification, and the other half the conflict theory’s view of social stratification. Students from both sides should anticipate the “other side’s” best arguments and be prepared to refute them. Specifically, ask the debating students to take a pro or con position on the following three points: first, social stratification is necessary for societies to exist and prosper; second, the United States functions, overall, as a meritocracy; and third, human beings—driven as they are by human nature—are incapable of ever creating and/or living in a classless society.
· As a take home assignment, have students evaluate the pros and cons of globalization. They should create a detailed list of each. Have them bring their lists back to class and trade papers with someone. Each student should critique both the pros and cons of the other student. Have the students return the papers and get into groups to discuss their thoughts on the items. Then the instructor will facilitate a class discussion to debate the potential globalization holds for world peace.

· Assign the following as a research paper: Choosing a country outside of the United States in which an oppressive condition exists, research and write about the following: What is the specific oppressive condition that exists in that country? Which groups of people in that country are most affected by this oppressive condition? How are they affected? What is the dominant religion of that country and what are their cultural values and beliefs? What are some of the contributing factors, both indigenous and international, that help account for this oppressive condition? What are people doing, both indigenously and internationally, to address, alleviate, and/or eliminate this oppressive condition? What are the people of that nation doing for themselves to address their problems? Finally, note how this “far away” oppressive condition might affect you, and what you can do to participate in the “struggle.”
Annotated Suggested Films/TV Shows

Advertising and the End of the World. Insight Media. 1998, 47 min. (Video).

A discussion about the influence of ads in the context of the consumer culture.

Animal Farm. Phoenix. 1957, 75 min. (16 mm).

An animated film of George Orwell’s classic tale.

Economic Systems. Insight Media. 1991, 30 min. (Video).

The film looks at macroeconomic forces, particularly multinationals, that influence

community and family.

Social Change: Insight Media. 1991, 30 min. (Video).

A video that examines social change as modernization.

Social Class. Insight Media. 1991, 30 min. (Video).

The program explores the views of Weber and Marx on social class.

Copyright © 2014 Pearson Education, Inc. All rights reserved.

1
Copyright © 2014 Pearson Education, Inc. All rights reserved.

4
Copyright © 2014 Pearson Education, Inc. All rights reserved.

3

