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 Ten: Social Class in the United States

Learning Objectives

LO 10.1 Explain the three components of social class—property, power, and prestige; distinguish between wealth and income; explain how property and income are distributed; and describe the democratic façade, the power elite, and status inconsistency. (p. 257)

LO 10.2 Contrast Marx’s and Weber’s models of social class. (p. 264)

LO 10.3 Summarize the consequences of social class for physical and mental health, family life, education, religion, politics, and the criminal justice system. (p. 269)

LO 10.4 Contrast the three types of social mobility, and review gender issues in research on social mobility and why social mobility brings pain. (p. 272)

LO 10.5 Explain the problems in drawing the poverty line, how poverty is related to geography, race-ethnicity, education, feminization, age, and the culture of poverty; analyze why people are poor; and discuss deferred gratification and the Horatio Alger myth. (p. 275)
Chapter Overview
I. What Is Social Class?

A. “There are the poor and the rich, and then there are you and I, neither poor nor rich.” This summarizes the level of consciousness most Americans have regarding social class. The fact is that sociologists have no clear-cut, agreed-upon definition of social class. However, most sociologists adopt Max Weber’s components of social class, defining it as a large group of people who rank close to one another in terms of wealth, power, and prestige.

B. Wealth consists of property (what we own) and income (money we receive). Wealth and income are not always the same; a person may own much property yet have little income, or vice versa. Usually, however, wealth and income go together.

1. Ownership of property (real estate, stocks and bonds, and so on) is not distributed evenly: 10 percent of the U.S. population owns 70 percent of the wealth, and the wealthiest 1 percent of Americans own one-third of all assets in the United States.

2. Income is also distributed disproportionately: the top 20 percent of U.S. residents acquire 47 percent of the income; the bottom 20 percent receives 4.2 percent. Each one-fifth of the U.S. population receives approximately the same proportion of national income today as it did in 1935; those changes that have occurred reflect growing inequality.

3. Apart from the very rich, the most affluent group in U.S. society is the executive officers of the largest corporations. Their median income (including salaries, bonuses, and stock options) is $3 million a year.

C. Power is the ability to carry out your will despite resistance.

D. Mills coined the term the “power elite” to refer to those who are the big decision makers in U.S. society. This group shares the same ideologies and values, belongs to the same clubs, and reinforces each other’s world view.

E. Domhoff believes that no major decision in the U.S. government is made without their approval.

F. Prestige is the respect or regard people give to various occupations and accomplishments.

1. Occupations are the primary source of prestige, although some people gain prestige through inventions, feats, or performing good deeds for others. Occupations with the highest prestige pay more, require more education, entail more abstract thought, and offer greater autonomy.

2. For prestige to be valuable, people must acknowledge it. The elite traditionally have made rules to emphasize their higher status.

3. Status symbols, which vary according to social class, are ways of displaying prestige. In the United States, they include designer label clothing, expensive cars, prestigious addresses, and attending particular schools.

G. Status inconsistency is the term used to describe the situation of people who have a mixture of high and low rankings in the three components of social class (wealth, power, and prestige).

1. Most people are status consistent; they rank at the same level in all three components. People who are status inconsistent want others to act toward them on the basis of their highest status, but others tend to judge them on the basis of their lowest status.

2. Sociologist Gerhard Lenski determined that people suffering the frustrations of status inconsistency are more likely to be radical and approve political action aimed against higher status groups.

3. Status inconsistency is common for lottery winners whose wealth is vastly greater than either their education or occupational status.

II. Sociological Models of Social Class

A. Although both Karl Marx and Max Weber proposed models of social class, both of these models have been modified to be more representative of the class structure as it now exists.
B. Sociologist Erik Wright realized that not everyone falls into Marx’s two broad classes (capitalists and workers, which were based on a person’s relationship to the means of production). For instance, although executives, managers, and supervisors would fall into Marx’s category of workers, they act more like capitalists.

1. Wright resolved this problem by regarding some people as simultaneously members of more than one class, which he called contradictory class locations.

2. Wright identified four classes: capitalists (owners of large enterprises); petty bourgeoisie (owners of small businesses); managers (employees who have authority over others); and workers.

C. Using the model originally developed by Weber, sociologists Dennis Gilbert and Joseph Kahl created a model to describe class structure in the United States and other capitalist countries.

1. The capitalist class (1 percent of the population) is composed of investors, heirs, and a few executives; it is divided into “old” money and “new” money. The children of “new” money move into the old money class by attending the right schools and marrying “old” money.

2. The upper-middle class (15 percent of the population) is composed of professionals and upper managers, almost all of whom have attended college or university and frequently have postgraduate degrees. This class is the one most shaped by education.

3. The lower-middle class (34 percent of the population) is composed of lower managers, craftspeople and foremen. They have at least a high‑school education.

4. The working class (30 percent of the population) is composed of factory workers and low-paid white collar workers. Most have high‑school educations.

5. The working poor (16 percent of the population) is composed of relatively unskilled blue-collar and white-collar workers, and those with temporary and seasonal jobs. If they graduated from high school, they probably did not do well in school.

6. The underclass (4 percent of the population) is concentrated in the inner cities and has little connection with the job market. Welfare is their main support.

7. The homeless are so far down the class structure that their position must be considered even lower than the underclass. They are the “fallout” of industrialization, especially the postindustrial developments that have led to a decline in the demand for unskilled labor.

D. The automobile industry illustrates the social class ladder as described by Gilbert and Kahl.

1. The Ford family and Ford executives represent both the upper and lower levels of the capitalist class.

2. Owners of Ford dealerships are members of the upper middle class, while a salesperson employed there is drawn from the lower middle class.

3. Mechanics who repair Ford automobiles are members of the working class. The working poor are presented by the “detail” workers.

4. If the agency employs day laborers to mow the lawn or clean the lot, they would come from the underclass.

III. Consequences of Social Class

A. The lower a person’s social class, the more likely that person is to die at an earlier age than people in higher classes; this is true at all ages. Social class shapes our lifestyles, which affects our health. Also, since medical care is expensive, the higher classes receive better medical care, despite government aid to the poor; the result is a two-tiered system of medical care. Additionally, life is better for those in higher social classes. They have fewer problems and more resources to deal with the ones that those in lower classes have.

B. Mental health is worse for the lower classes because of stresses associated with their class position. Those higher in the class system are better able to afford vacations, psychiatrists, and counselors; their class position gives them greater control over their lives which is a key to good mental health.

C. Social class also plays a role in family life.

1. Children of the capitalist class are under great pressure to select the right mate in order to assure the continuity of the family line. Parents in this social class play a large role in mate selection.

2. Marriages are more likely to fail in the lower social classes given the challenges of inadequate income; the children of the poor are therefore more likely to live in single-parent households.

3. Child rearing varies by class, with each class raising its children with attitudes and behaviors suited to the kinds of occupations they will eventually hold. Lower class families teach children to defer to authority, as is required in their jobs. Middle-class families encourage freedom, creativity, and self-expression, as is found in their jobs.

D. Education levels increase as one moves up the social class ladder. The change occurs not only in terms of the amount of education obtained, but also in terms of the type of education, with the capitalist class bypassing public schools in favor of exclusive private schools, where children are trained to take a commanding role in society.

E. All aspects of religious orientation follow class lines. Social classes tend to cluster around different denominations. Lower classes are attracted to spontaneous worship services and louder music, such as that found with Baptists, while higher classes prefer more restrained worship services such as those found in the Methodist religion.

F. Political views and involvement are influenced by social class.

1. The rich and the poor take divergent political paths, with people in lower social classes more likely to vote Democrat, while those in higher classes vote Republican; the parties are seen as promoting different class interests.

2. People in the working class are more likely to be liberal on economic issues (more government spending) and more conservative on social issues (opposition to abortion).

3. Political participation is not equal: the higher classes are more likely to vote and get involved in politics than those in lower social classes.

G. The criminal justice system is not blind to class either.

1. The white-collar crimes of the more privileged classes are more likely to be dealt with outside of the criminal justice system, while the street crimes of the lower classes are dealt with by the police and courts.

2. Members of lower classes are more likely to be arrested, are more likely to be on probation, parole, or in jail, and more crimes occur in lower class neighborhoods.

IV. Social Mobility

A. Unlike other systems of stratification, class is the most fluid, offering opportunities and providing social mobility—both vertically and horizontally along the social class ladder. There are three basic types of social mobility: intergenerational, structural, and exchange.

1. Intergenerational mobility is the change that family members make in their social class from one generation to the next. As a result of individual effort, a person can rise from one level to another; in the event of individual failure, the reverse can be true.

2. Structural mobility involves social changes that affect large numbers of people. By way of example, when computers were invented, many opportunities opened up for people to switch from blue-collar to white-collar work. While individual effort played a role, the major reason for the change in position was structural.

3. Exchange mobility is movement of people up and down the social class system, where, on balance, the system remains the same. The term refers to general, overall movement of large numbers of people that leaves the class system basically untouched.

B. Women have been largely ignored in studies of occupational mobility. Studies of social mobility among men indicate that about one half of sons have moved beyond their fathers; about one third have stayed at the same level; and about one sixth have fallen down the ladder.

1. As structural changes in the U.S. economy have created opportunities for women to move up the social class ladder, studies of their mobility patterns have appeared.

2. One study indicated that women who did move up were encouraged by their parents to postpone marriage and get an education.

C. Statistics can be used either positively or negatively to explain social mobility depending on the purpose.

1.
It appears that about one-third of the poorest 10 percent and one-third of the richest 10 percent of children end up in the same social class as their parents.

D. The costs of social mobility include risking the loss of one’s roots.

1. A study of British women who had achieved middle class status through education or marriage found that these women were caught between two worlds—the one they were brought up in and their current one.

2. An American study found that among working class families in which the adult children had achieved upward social mobility because of parental sacrifices that enabled them to get an education, the parent-adult child relationship was marked by estrangement, lack of communication, and bitterness.
V. Poverty

A. To measure the degree of poverty a family faces, the government established a standard based on family size and income. The model is based on the factor of three times what the average family of a specific size would spend on food. Families making less than the calculated amount are considered to be below the poverty line and entitled to benefits specifically available to the poor.

1. This official measure is grossly inadequate since it inflates the amount of money that is spent on food. It is also the same across the country, even though the cost of living is higher in some states than others.

2. Any modification of this measure instantly adds or subtracts millions of people, and thus has significant consequences.

B. Certain social groups are disproportionately represented among the poor population.

1. The poor tend to be clustered in the South, a pattern that has existed for about 100 years. The poverty rate for the rural poor is higher than the national average. While they show the same racial and ethnic characteristics as the nation as a whole, they are less likely to be on welfare or to be single parents, are less skilled and educated, and find that only lower-paying jobs are available to them.

2. Race is a major factor. Racial minorities are much more likely to be poor: 10 percent of whites, 21 percent of Latinos and 24 percent of African Americans live in poverty.

3. The chances of being poor decrease as the amount of education increases.

4. The gender of the person who heads a family is another major predictor of whether or not a family is poor. Most poor families are headed by women. The major causes of this occurrence, called the feminization of poverty, are divorce, births to unwed mothers, and the lower wages paid to women.

5. Although the percentage of poor people over age 65 is practically the same as their overall percentage, elderly Hispanic Americans and African Americans are almost three times more likely to be poor than elderly white Americans.

6. The elderly are less likely than the general population to be poor.

C. Children are more likely to live in poverty than are adults or the elderly. This holds true regardless of race, but poverty is much greater among minority children.

D. In the 1960s, it was suggested that the poor get trapped in a “culture of poverty” as a result of having values and behaviors that make them “fundamentally different” from other U.S. residents.

1. National statistics indicate that most poverty is short, lasting one or less years. Only 12 percent of the poor live in poverty for five or more years.

2. Since the number of people who live in poverty remains fairly constant, this means that as many people move into poverty as move out of it.

E. In trying to explain poverty, the choice is between focusing on individual explanations or on social structural explanations.

1. Sociologists look to such factors as inequalities in education; access to learning job skills; racial, ethnic, age, and gender discrimination; and large-scale economic change to explain the patterns of poverty in society.

2. The other explanation is individualistic, focusing on the characteristics of individuals that are assumed to contribute to their poverty.

F. In 1996, federal welfare reform was enacted. There are caps on welfare assistance and recipients are required to look for work.

1. In the aftermath of this, welfare rolls dropped. However, this does not mean that people are working; they may not be on welfare because they have reached their limit.

2. Conflict theorists argue that the purpose of the welfare system is to maintain an army of reserve workers. In times of economic expansion, welfare requirements are tightened, forcing workers into the job market. When recession hits, welfare rules are relaxed.

3. Two out of five who left welfare also moved out of poverty. Three out of five are still in poverty or back on welfare. A third that were forced off welfare have no jobs.
G. Because the poor don’t see the future as different from the past, they find it difficult to defer gratification—that is, give up things now for the sake of greater gains in the future. Sociologists argue that the behaviors of the poor are not the cause of their poverty but rather a result of their poverty.

H. Because of real-life examples of people from humble origins that climbed far up the social ladder, most U.S. residents (including minorities and the working poor) believe that they have a chance of getting ahead.

1. The Horatio Alger myth obviously is a statistical impossibility. Despite this, functionalists would stress that this belief is functional for society because it encourages people to compete for higher positions, while placing the blame for failure squarely on the individual.

2. As Marx and Weber both noted, social class affects our ideas of life and our proper place in society. At the same time, the dominant ideology often blinds us to these effects in our own lives.

Lecture Suggestions
· Examine Table 10.2, “Occupational Prestige: How the United States Compares with 60 Countries.” Ask students why living on public aid carries more prestige than holding positions such as bill collector, factory worker, janitor, shoe shiner, or street sweeper? Why is it that not working at all is more prestigious than being employed? Have students discuss these ideas and beliefs.

· After reading the Down-to-Earth Sociology box, “The Big Win: Life After the Lottery,” discuss how your life would change if you won a lottery for $100 million or more. How would your present personal relationships change? Would you change your course of study or even drop out of school? What would be your initial “splurge” of spending? Do you feel it may be better for you to win only a small lottery of several hundred thousand dollars? If you know of anyone who has won a large lottery, share with the class how their life changed. Finally, do you believe money can buy happiness? Explain the reason for your answer.

· What are the problems and adjustments a couple must make when each member is from a significantly different social class, such as the son of a working-class electrician dating and marrying the daughter of a wealthy entrepreneur from a capitalist class family? What are the advantages and disadvantages for both the man and woman? What is the probability that such a relationship would occur in the first place? What is the probability that such a relationship can succeed over the long term? If a student is aware of such a relationship, ask him or her to share the reality of it with the class (without disclosing the true identities of the couple).

· After reading the box on Cultural Diversity in the United States, “Social Class and the Upward Social Mobility of African Americans,” have students address the following questions: First, based on other information they have heard or seen, were students aware that since the 1960s, the number of middle-class African Americans has surged and that today more than half of all African Americans work at white-collar jobs? Were they also aware that upwardly mobile African Americans are often seen as abandoning their culture and that to succeed means to conform to the dominant culture?
· After reading the Thinking Critically section, “The Welfare Debate: The Deserving and the Undeserving Poor,” it is clear that childhood poverty is related to whether or not the child was born out of wedlock. While both liberals and conservatives say they are alarmed with the trend, conservatives suggest more government support as a fourth structural factor that underlies the problem. Ask students if they think that government programs actually increase out-of-wedlock births since the government replaces the responsibilities of the father? Ask them also about the proposal of improving education and how that might reduce the number of out-of-wedlock births. How about obstacles to employment? Have students identify these obstacles and explain how they are related to out-of-wedlock births. Finally, it is suggested that we should strengthen the family. Have students define what is meant by family and which type of family we should be strengthening.
MyLab Activities
· Watch – After watching “American Outrage” have students conduct a search for news articles related to the Shoshone land and gold mining. They should bring their findings to class to discuss the likelihood that these people and land has been intentionally exploited as suggested in the video.
· Read – Have students read “Media Magic: Making Class Invisible”. Then have students select three hours of primetime television to watch as well as three news broadcasts. During their viewing they should record the messages of poverty present in the shows, movies, advertisements, etc. they watch. Have them bring their observations to class to discuss how visible poverty is in the media.
· Explore – Once students have examined the Social Explorer “Characteristics of Wealth in Southern Connecticut”, in groups have them identify a research question they would like to answer regarding the rich. They should consider which method of data collection would be most appropriate for this question and who their target population is. Then have them identify the challenges they will face in conducting this research and what they can do to address them. They should share their conclusions with the class.
Suggested Assignments
· Have the class decide on a group project that would help the poor. Select an agency or organization that serves the poor, have a team of students contact the organization’s director to advise them of the class’s intention, and ask the director to suggest a variety of ways the class can help. Try to make the project an activity other than raising money and something in which the students will be specifically required to interface with the people they are serving. At the conclusion of the project, require each participating student to write a one-page reaction paper describing their involvement and the lessons they learned from it.

· Have members of the class visit an “exclusive” department store or market that caters to the “rich and famous,” making notes of some relatively common items sold and their price. Also have the investigating student note any unusual items the establishment sells that one would not normally find in a similar establishment that caters to the “average” consumer. What items found in the establishment catering to the “average” consumer are not found in the upper class establishments? For items that can be found that are sold in both, what are the differences in how the product is advertised, sold, and priced?
· Have the class develop a brief survey on occupational prestige that will be administered as an interview. Have students pick people they know or have access to who are at all levels of the “Occupational Prestige” table (Table 10.2). For example, choose a physician, a lawyer, a dentist, high school teacher, police officer, athletic coach, mail carrier, carpenter, electrician, truck driver, sales clerk, factory worker, street sweeper, or any other occupations on the scale. See if their responses follow the book’s rankings. Following the completion of the surveys, analyze them to see what similarities and differences there are in the responses.

· Pointing out that no aspect of life goes untouched by social class; give your students the following written assignment: “For this paper, you have three jobs to do. First, using Dennis Gilbert and Joseph Kahl’s model of social class, identify your family’s social class position on the social class ladder, while explaining what general factors you are using to place your family in that position, as well as noting any examples of status inconsistency. Second, predict (or imagine) the social class to which you see yourself belonging when you are forty years old, while noting whether it is the same as or different than your family’s current social class position. Third, consider all of the advantages and/or disadvantages your family’s current social class position provides or poses in helping to determine the social class to which you see yourself belonging when you are forty years old.”
Annotated Suggested Films/TV Shows
Being There. 1979, 107 min. (Video).

A satirical film starring Peter Sellers that looks at power and stratification in business and

government.

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

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

community and family.

The Line. Midgett Productions. 2012, 40 min. (Video).

This documentary shares the new face of poverty in America. People living at or below the poverty line across America tell their stories.
Social Class. Insight Media. 1991, 30 min. (Video).

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

The Okies: Uprooted Farmers. Films Inc. 1940, 24 min. (16 mm).

Excerpts from the film The Grapes of Wrath. Shows the life of American farmers forced off their land by drought and foreclosure.
Copyright © 2014 Pearson Education, Inc. All rights reserved.

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

2
Copyright © 2014 Pearson Education, Inc. All rights reserved.

9

