

9 Social Stratification in the United States

Figure 9.1 The car a person drives can be seen as a symbol of money and power. This Rolls Royce sits outside the Bellagio Hotel in Las Vegas, Nevada. (Photo courtesy of dave_7/flickr)

Learning Objectives

9.1. What Is Social Stratification?

- Differentiate between open and closed stratification systems
- Distinguish between caste and class systems
- Understand meritocracy as an ideal system of stratification

9.2. Social Stratification and Mobility in the United States

- Understand America's class structure
- Describe several types of social mobility
- Recognize characteristics that define and identify class

9.3. Global Stratification and Inequality

- Define global stratification
- Describe different sociological models for understanding global stratification
- Understand how studies of global stratification identify worldwide inequalities

9.4. Theoretical Perspectives on Social Stratification

- Understand and apply functionalist, conflict theory, and interactionist perspectives on social stratification

Introduction to Social Stratification in the United States

Robert and Joan have spent their entire lives in Cudahy, Wisconsin, a small town of about 18,000. The high school sweethearts got married after graduation and later bought a house. After Robert served two years in the Army, he came home and accepted a job in a foundry, working on machinery and equipment. Joan worked as a hotel receptionist until she quit her job to raise their two children, Michael and Lisa.

Robert and Joan worked hard to make sure their kids had good lives. The kids went to Cudahy High School, like their parents, and took part in many extracurricular activities. Michael played football and Lisa participated in the debate team and Spanish Club, and served as class vice president.

After high school, Michael's and Lisa's lives took two divergent paths. Michael stayed close to home, earning a degree in hotel management at a community college. He began working the front desk of a downtown Milwaukee hotel, a job similar to the one his mother held so long ago. He married Donna, a high school classmate who now worked in a day-care center. The couple bought a house two miles from his parents and eventually had three children of their own.

Lisa's experiences, meanwhile, took her from place to place. She double-majored in psychology and social work at the University of Wisconsin-Madison, then was accepted to the University of California-Berkeley, where she earned her master's and doctoral degrees in Social Welfare. She worked as a teaching assistant and helped organize a summit on institutional racism. Lisa received a grant to start a Hispanic youth program in Denver, Colorado. There, she met Mario, a cook, and helped him learn English. The couple soon got married and moved into an apartment in a poor section of the city. They had a daughter, Alaina.

Soon after, Lisa accepted an assistant professorship at the University of Colorado. That summer, while visiting her hometown of Cudahy, Lisa revealed some surprising news to her parents. She explained that she, Mario, and Alaina, were moving to Torreón, Mexico, to be close to Mario's family. Lisa would do research for a book proposal she'd written and guest lectured at the nearby university. They planned to return in two or three years, in time for Alaina to start school in the United States.

Robert and Joan were proud of their children. Michael and Lisa both had happy marriages, healthy children, and secure jobs. However, Robert and Joan puzzled over the different life paths their children took. Michael married a local woman, worked in the area, and stayed close with family and friends.

Lisa moved far from home, married a foreigner, was fluent in two languages, and wanted to live in a foreign country. Joan and Robert had trouble understanding their daughter's choices. Michael was a chip off the old block, while Lisa seemed like a stranger.

9.1 What Is Social Stratification?

Figure 9.2 In the upper echelons of the working world, people with the most power reach the top. These people make the decisions and earn the most money. The majority of Americans will never see the view from the top. (Photo courtesy of Alex Proimos/flickr)

In the opening story, two siblings chose different life paths. Michael stayed within his parents' social realm, achieving similar levels of education, occupation, and income. He retained social ties with community members. Lisa, however, rose from her parents' social position, achieving higher levels of education, occupation, and income. She broke old social ties and formed new ties, disregarding barriers and norms of race, gender, and class. Despite their different paths, both siblings were influenced by the social position of their parents. What determines a person's social standing? And how does social standing direct or limit a person's choices?

Sociologists use the term social stratification to describe the system of social standing. **Social stratification** refers to a society's categorization of its people into rankings of socioeconomic tiers based on factors like wealth, income, race, education, and power.

You may remember the word "stratification" from geology class. The distinct vertical layers found in rock, called stratification, are a good way to visualize social structure. Society's layers are made of people, and society's resources are distributed unevenly throughout the layers. The people who have more resources represent the top layer of the social structure of stratification. Other groups of people, with progressively fewer and fewer resources, represent the lower layers of our society.

Figure 9.3 Strata in rock illustrate social stratification. People are sorted, or layered, into social categories. Many factors determine a person's social standing, such as income, education, occupation, as well as age, race, gender, and even physical abilities. (Photo courtesy of Just a Prairie Boy/flickr)

In the United States, people like to believe everyone has an equal chance at success. To a certain extent, Michael and Lisa illustrate the belief that hard work and talent—not prejudicial treatment or societal values—determine social rank. This emphasis on self-effort perpetuates the belief that people control their own social standing.

However, sociologists recognize that social stratification is a society-wide system that makes inequalities apparent. While there are always inequalities between individuals, sociologists are interested in larger social patterns. Stratification is not about individual inequalities, but about systematic inequalities based on group membership, classes, and the like. No individual, rich or poor, can be blamed for social inequalities. A person's social standing is affected by the structure of society. Although individuals may support or fight inequalities, social stratification is created and supported by society as a whole.

Figure 9.4 The people who live in these houses most likely share similar levels of income and education. Neighborhoods often house people of the same social standing. Wealthy families do not typically live next door to poorer families, though this varies depending on the particular city and country. (Photo courtesy of Orin Zebest/flickr)

Factors that define stratification vary in different societies. In most societies, stratification is an economic system, based on **wealth**, the net value of money and assets a person has, and **income**, a person's wages or investment dividends. While people are regularly categorized based on how rich or poor they are, other important factors influence social standing. For example, in some cultures, wisdom and charisma are valued, and people who have them are revered more than those who don't. In some cultures, the elderly are esteemed; in others, the elderly are disparaged or overlooked. Societies' cultural beliefs often reinforce the inequalities of stratification.

One key determinant of social standing is the social standing of one's parents. Parents tend to pass their social position on to their children. People inherit not only social standing but also the cultural norms that accompany a certain lifestyle. They share these with a network of friends and family members. Social standing becomes a comfort zone, a familiar lifestyle, and an identity.

Other determinants are found in a society's occupational structure. Teachers, for example, often have high levels of education but receive relatively low pay. Many believe that teaching is a noble profession, so teachers should do their jobs for love of their profession and the good of their students, not for money. Yet no successful executive or entrepreneur would embrace that attitude in the business world, where profits are valued as a driving force. Cultural attitudes and beliefs like these support and perpetuate social inequalities.

Systems of Stratification

Sociologists distinguish between two types of systems of stratification. Closed systems accommodate little change in social position. They do not allow people to shift levels and do not permit social relations between levels. Open systems, which are based on achievement, allow movement and interaction between layers and classes. Different systems reflect, emphasize, and foster certain cultural values, and shape individual beliefs. Stratification systems include class systems and caste systems, as well as meritocracy.

The Caste System

Figure 9.5 India used to have a rigid caste system. The people in the lowest caste suffered from extreme poverty and were shunned by society. Some aspects of India's defunct caste system remain socially relevant. In this photo, an Indian woman of a specific Hindu caste works in construction, demolishing and building houses. (Photo courtesy of Elessar/flickr)

Caste systems are closed stratification systems in which people can do little or nothing to change their social standing. A **caste system** is one in which people are born into their social standing and will remain in it their whole lives. People are assigned occupations regardless of their talents, interests, or potential. There are virtually no opportunities to improve one's social position.

In the Hindu caste tradition, people were expected to work in the occupation of their caste and to enter into marriage according to their caste. Accepting this social standing was considered a moral duty. Cultural values reinforced the system. Caste systems promote beliefs in fate, destiny, and the will of a higher power, rather than promoting individual freedom as a value. A person who lived in a caste society was socialized to accept his or her social standing.

Although the caste system in India has been officially dismantled, its residual presence in Indian society is deeply embedded. In rural areas, aspects of the tradition are more likely to remain, while urban centers show less evidence of this past. In India's larger cities, people now have more opportunities to choose their own career paths and marriage partners. As a global center of employment, corporations have introduced merit-based hiring and employment to the nation.

The Class System

A **class system** is based on both social factors and individual achievement. A **class** consists of a set of people who share similar status with regard to factors like wealth, income, education, and occupation. Unlike caste systems, class systems are open. People are free to gain a different level of education or employment than their parents. They can also socialize with and marry members of other classes, allowing people to move from one class to another.

In a class system, occupation is not fixed at birth. Though family and other societal models help guide a person toward a career, personal choice plays a role. Michael, the sibling in the chapter opening, chose a career similar to that of his parents. His sister Lisa chose a career based on individual interests that differed from her parents' social class.

In class systems, people have the option to form **exogamous** marriages, unions of spouses from different social categories. Marriage in these circumstances is based on values such as love and compatibility rather than on social standing or economics. Though social conformities still exist that encourage people to choose partners within their own class, people are not as pressured to choose marriage partners based solely on those elements. For example, although Michael formed an **endogamous** union, marrying a partner from his same social background, Lisa formed an exogamous union, marrying someone outside her social categories.

Meritocracy

Meritocracy is another system of social stratification in which personal effort—or merit—determines social standing. High levels of effort will lead to a high social position, and vice versa. The concept of meritocracy is an ideal—that is, a society has never existed where social rank was based purely on merit. Because of the complex structure of societies, processes like socialization, and the realities of economic systems, social standing is influenced by multiple factors, not merit alone. Inheritance and

pressure to conform to norms, for instance, disrupt the notion of a pure meritocracy. Sociologists see aspects of meritocracies in modern societies when they study the role of academic performance and job performance, and the systems in place for evaluating and rewarding achievement in these areas.

Status Consistency

Social stratification systems determine social position based on factors like income, education, and occupation. Sociologists use the term **status consistency** to describe the consistency, or lack thereof, of an individual's rank across these factors. Caste systems correlate with high status consistency, whereas the more flexible class system has lower status consistency.

To illustrate, let's consider Susan. Susan earned her high school degree but did not go on to college. That factor is a trait of the lower-middle class. She began doing landscaping work, which, as manual labor, is also a trait of lower-middle or even lower class. However, over time, Susan started her own company. She hired employees. She won larger contracts. She became a business owner and earned a lot of money. Those traits represent the upper-middle class. Here there are inconsistencies between Susan's educational level, her occupation, and her income. In a class system, a person can work hard and have little education and still be in middle or upper class, whereas in a caste system that would not be possible. In a class system, low status consistency correlates with having more choices and opportunities.

Making Connections:

Careers in Sociology

The Commoner Who Could Be Queen

Figure 9.6 Prince William, Duke of Cambridge, who is in line to be king of England, married Catherine Middleton, a so-called commoner, meaning she does not have royal ancestry. (Photo courtesy of humberpike/flickr)

On April 29, 2011, in London, England, Prince William, Duke of Cambridge, married Catherine Middleton, a commoner. It is rare, though not unheard of, for a member of the British royal family to marry a commoner. Kate Middleton had a middle-class upbringing. Her father was a former flight dispatcher and her mother a former flight attendant. Kate and William met when they were both students at the University of St. Andrews in Scotland (Köhler 2010).

Britain's monarchy arose during the Middle Ages. Its social hierarchy placed royalty at the top and commoners on the bottom. This was generally a closed system, with people born into positions of nobility. Wealth was passed from generation to generation through **primogeniture**, a law stating that all property would be inherited by the firstborn son. If the family had no son, the

land went to the next closest male relation. Women could not inherit property and their social standing was primarily determined through marriage.

The arrival of the Industrial Revolution changed Britain's social structure. Commoners moved to cities, got jobs, and made better livings. Gradually, people found new opportunities to increase their wealth and power. Today, the government is a constitutional monarchy with the prime minister and other ministers elected to their positions, and with the royal family's role being largely ceremonial. The long-ago differences between nobility and commoners have blurred, and the modern class system in Britain is similar to that of the United States (McKee 1996).

Today, the royal family still commands wealth, power, and a great deal of attention. When Queen Elizabeth II retires or passes away, Prince Charles will be first in line to ascend the throne. If he abdicates (chooses not to become king) or dies, the position will go to Prince William. If that happens, Kate Middleton will be called Queen Catherine and hold the position of queen consort. She will be one of the few queens in history to have earned a college degree (Marquand 2011).

There is a great deal of social pressure on her not only to behave as a royal but to bear children. The royal family recently changed its succession laws to allow daughters, not just sons, to ascend the throne. Kate's experience—from commoner to possible queen—demonstrates the fluidity of social position in modern society.

9.2 Social Stratification and Mobility in the United States

Most sociologists define social class as a grouping based on similar social factors like wealth, income, education, and occupation. These factors affect how much power and prestige a person has. Social stratification reflects an unequal distribution of resources. In most cases, having more money means having more power or more opportunities. Stratification can also result from physical and intellectual traits. Categories that affect social standing include family ancestry, race, ethnicity, age, and gender. In the United States, standing can also be defined by characteristics such as IQ, athletic abilities, appearance, personal skills, and achievements.

Standard of Living

In the last century, the United States has seen a steady rise in its **standard of living**, the level of wealth available to a certain socioeconomic class in order to acquire the material necessities and comforts to maintain its lifestyle. The standard of living is based on factors such as income, employment, class, poverty rates, and affordability of housing. Because standard of living is closely related to quality of life, it can represent factors such as the ability to afford a home, own a car, and take vacations.

In the United States, a small portion of the population has the means to the highest standard of living. A Federal Reserve Bank study in 2009 showed that a mere one percent of the population holds one third of our nation's wealth (Kennickell 2009). Wealthy people receive the most schooling, have better health, and consume the most goods and services. Wealthy people also wield decision-making power. Many people think of the United States as a "middle-class society." They think a few people are rich, a few are poor, and most are pretty well off, existing in the middle of the social strata. But as the study above indicates, there is not an even distribution of wealth. Millions of women and men struggle to pay rent, buy food, find work, and afford basic medical care.

In the United States, as in most high-income nations, social stratifications and standards of living are in part based on occupation (Lin and Xie 1988). Aside from the obvious impact that income has on someone's standard of living, occupations also influence social standing through the relative levels of prestige they afford. Employment in medicine, law, or engineering confers high status. Teachers and police officers are generally respected, though not considered particularly prestigious. On the other end of the scale, some of the lowest rankings apply to positions like waitress, janitor, and bus driver.

Social Classes in the United States

Figure 9.7 Does taste or fashion sense indicate class? Is there any way to tell if this young man comes from an upper, middle, or lower class background? (Photo courtesy of Kelly Bailey/flickr)

Does a person's appearance indicate class? Can you tell a man's education level based on his clothing? Do you know a woman's income by the car she drives? There may have been a time in the United States when people's class was more visibly apparent. Today, however, it is harder to determine class.

For sociologists, too, categorizing class is a fluid science. Sociologists generally identify three levels of class in the United States: upper, middle, and lower class. Within each class, there are many subcategories. Wealth is the most significant way of distinguishing classes, because wealth can be transferred to one's children, perpetuating the class structure. One economist, J.D. Foster, defines the 20 percent of America's highest earners as "upper income," and the lower 20 percent as "lower income." The remaining 60 percent of the population make up the middle class. But by that distinction, annual household incomes for the middle class range between \$25,000 and \$100,000 (Mason and Sullivan 2010). How can a person earning \$25,000 a year have the same standing as someone earning \$100,000 a year—four times as much?

One sociological perspective distinguishes the classes, in part, according to their relative power and control over their lives. The upper class not only have power and control over their own lives, their social status gives them power and control over others' lives as well. The middle class don't generally control other strata of society, but they do exert control over their own lives. In contrast, the lower class has little control over their work or lives. Below, we will explore the major divisions of American social class and their key subcategories.

Upper Class

Figure 9.8 Members of the upper class can afford to live, work, and play in exclusive places designed for luxury and comfort. (Photo courtesy of PrimelImageMedia.com/flickr)

The upper class is considered America's top, and only the powerful elite get to see the view from there. In the United States, people with extreme wealth make up one percent of the population, and they own one-third of the country's wealth (Beeghly 2008).

Money provides not just access to material goods, but also access to power. America's upper class wields a lot of power. As corporate leaders, their decisions affect the job status of millions of people. As

media owners, they shape the collective identity of the nation. They run the major network television stations, radio broadcasts, newspapers, magazines, publishing houses, and sports franchises. As board members of the most influential colleges and universities, they shape cultural attitudes and values. As philanthropists, they establish foundations to support social causes they believe in. As campaign contributors, they influence politicians and fund campaigns, sometimes to protect their own economic interests.

American society has historically distinguished between “old money” (inherited wealth passed from one generation to the next) and “new money” (wealth you have earned and built yourself). While both types may have equal net worth, they have traditionally held different social standing. People of old money, firmly situated in the upper class for generations, have held high prestige. Their families have socialized them to know the customs, norms, and expectations that come with wealth. Often, the very wealthy don’t work for wages. Some study business or become lawyers in order to manage the family fortune. Others, such as Paris Hilton, capitalize on being a rich socialite and transform that into celebrity status, flaunting a wealthy lifestyle.

However, new money members of the upper class are not oriented to the customs and mores of the elite. They haven’t gone to the most exclusive schools. They have not established old-money social ties. People with new money might flaunt their wealth, buying sports cars and mansions, but they might still exhibit behaviors attributed to the middle and lower classes.

The Middle Class

Figure 9.9 These members of a club likely consider themselves middle class. (Photo courtesy of United Way Canada-Centraide Canada/flickr)

Many people call themselves middle class, but there are differing ideas about what that means. People with annual incomes of \$150,000 call themselves middle class, as do people who annually earn \$30,000. That helps explain why, in the United States, the middle class is broken into upper and lower subcategories.

Upper-middle-class people tend to hold bachelor’s and postgraduate degrees. They’ve studied subjects such as business, management, law, or medicine. Lower-middle-class members hold bachelor’s degrees or associate’s degrees from two-year community or technical colleges.

Comfort is a key concept to the middle class. Middle-class people work hard and live fairly comfortable lives. Upper-middle-class people tend to pursue careers that earn comfortable incomes. They provide their families with large homes and nice cars. They may go skiing or boating on vacation. Their children receive quality education and health care (Gilbert 2010).

In the lower middle class, people hold jobs supervised by members of the upper middle class. They fill technical, lower-level management, or administrative support positions. Compared to lower-class work, lower-middle-class jobs carry more prestige and come with slightly higher paychecks. With these incomes, people can afford a decent, mainstream lifestyle, but they struggle to maintain it. They generally don’t have enough income to build significant savings. In addition, their grip on class status is more precarious than in the upper tiers of the class system. When budgets are tight, lower-middle-class people are often the ones to lose their jobs.

The Lower Class

Figure 9.10 This man is a custodian at a restaurant. His job, which is crucial to the business, is considered lower class. (Photo courtesy of Frederick Md Publicity/flickr)

The lower class is also referred to as the working class. Just like the middle and upper classes, the lower class can be divided into subsets: the working class, the working poor, and the underclass. Compared to the lower middle class, lower-class people have less of an educational background and earn smaller incomes. They work jobs that require little prior skill or experience, often doing routine tasks under close supervision.

Working-class people, the highest subcategory of the lower class, often land decent jobs in fields like custodial or food service. The work is hands-on and often physically demanding, such as landscaping, cooking, cleaning, or building.

Beneath the working class is the working poor. Like the working class, they have unskilled, low-paying employment. However, their jobs rarely offer benefits such as healthcare or retirement planning, and their positions are often seasonal or temporary. They work as sharecroppers, migrant farm workers, housecleaners, and day laborers. Some are high school dropouts. Some are illiterate, unable to read job ads. Many do not vote because they do not believe that any politician will help change their situation (Beeghley 2008).

How can people work full time and still be poor? Even working full time, millions of the working poor earn incomes too meager to support a family. Minimum wage varies from state to state, but in many states it is \$7.25 (Department of Labor 2011). At that rate, working 40 hours a week earns \$290. That comes to \$15,080 a year, before tax and deductions. Even for a single person, the pay is low. A married couple with children will have a hard time covering expenses.

The underclass is America's lowest tier. Members of the underclass live mainly in inner cities. Many are unemployed or underemployed. Those who do hold jobs typically perform menial tasks for little pay. Some of the underclass are homeless. For many, welfare systems provide a much-needed support through food assistance, medical care, housing, and the like.

Social Mobility

Social mobility refers to the ability to change positions within a social stratification system. When people improve or diminish their economic status in a way that affects social class, they experience social mobility.

Upward mobility refers to an increase—or upward shift—in social class. In the United States, people applaud the rags-to-riches achievements of celebrities like Jennifer Lopez or Michael Jordan. Bestselling author Stephen King worked as a janitor prior to being published. Oprah Winfrey grew up in poverty in rural Mississippi before becoming a powerful media personality. There are many stories of people rising from modest beginnings to fame and fortune. But the truth is that relative to the overall population, the number of people who launch from poverty to wealth is very small. Still, upward mobility is not only about becoming rich and famous. In the United States, people who earn a college degree, get a job promotion, or marry someone with a good income may move up socially.

Downward mobility indicates a lowering of one's social class. Some people move downward because of business setbacks, unemployment, or illness. Dropping out of school, losing a job, or becoming divorced may result in a loss of income or status and, therefore, downward social mobility.

Intergenerational mobility explains a difference in social class between different generations of a family. For example, an upper-class executive may have parents who belonged to the middle class. In

turn, those parents may have been raised in the lower class. Patterns of intergenerational mobility can reflect long-term societal changes.

Intragenerational mobility describes a difference in social class that between different members of the same generation. For example, the wealth and prestige experienced by one person may be quite different from that of his or her siblings.

Structural mobility happens when societal changes enable a whole group of people to move up or down the social class ladder. Structural mobility is attributable to changes in society as a whole, not individual changes. In the first half of the 20th century, industrialization expanded the U.S. economy, raising the standard of living and leading to upward structural mobility. In today's work economy, the recession and the outsourcing of jobs overseas have contributed to high unemployment rates. Many people have experienced economic setbacks, creating a wave of downward structural mobility.

Many Americans believe that people move up in class because of individual efforts and move down by their own doing. In the example of the siblings Michael and Lisa, Lisa may have had more intelligence, drive, and ambition than her brother. She may have worked harder. However, Lisa's story can also be explained in the context of structural mobility. Lisa grew up during a time of expanding opportunities for women, opportunities that were not so readily available to her mother. She may have felt encouraged by her college mentors to pursue a higher degree, and she may have felt rewarded when she did so. If Michael and Lisa had grown up in an earlier era, their life paths may have been completely different.

When analyzing the trends and movements in social mobility, sociologists consider all modes of mobility. Scholars recognize that mobility is not as common or easy to achieve as many people think. In fact, some consider social mobility a myth.

Class Traits

Class traits, also called class markers, are the typical behaviors, customs, and norms that define each class. Class traits indicate the level of exposure a person has to a wide range of cultures. Class traits also indicate the amount of resources a person has to spend on items like hobbies, vacations, and leisure activities.

People may associate the upper class with enjoyment of costly, refined, or highly cultivated tastes—expensive clothing, luxury cars, high-end fund-raisers, and opulent vacations. People may also believe that the middle and lower classes are more likely to enjoy camping, fishing, or hunting, shopping at large retailers, and participating in community activities. It is important to note that while these descriptions may be class traits, they may also simply be stereotypes. Moreover, just as class distinctions have blurred in recent decades, so too have class traits. A very wealthy person may enjoy bowling as much as opera. A factory worker could be a skilled French cook. A billionaire might dress in ripped jeans, and a low-income student might own designer shoes.

These days, individual taste does not necessarily follow class lines. Still, you are not likely to see someone driving a Mercedes living in an inner-city neighborhood. And most likely, a resident of a wealthy gated community will not be riding a bicycle to work. Class traits often develop based on cultural behaviors that stem from the resources available within each class.

Making Connections:

Sociological Research

Turn-of-the-Century “Social Problem Novels”: Sociological Gold Mines

Class distinctions were sharper in the 19th century and earlier, in part because people easily accepted them. The ideology of social order made class structure seem natural, right, and just.

In the late 19th and early 20th centuries, American and British novelists played a role in changing public perception. They published novels in which characters struggled to survive against a merciless class system. These dissenting authors used gender and morality to question the class system and expose its inequalities. They protested the suffering of urbanization and industrialization, drawing attention to these issues.

These “social problem novels,” sometimes called Victorian realism, forced middle-class readers into an uncomfortable position: they had to question and challenge the natural order of social class.

For speaking out so strongly about the social issues of class, authors were both praised and criticized. Most authors did not want to dissolve the class system. They wanted to bring about an awareness that would improve conditions for the lower classes, while maintaining their own higher class positions (DeVine 2005).

Soon, middle-class readers were not their only audience. In 1870, Forster’s Elementary Education Act required all children ages 5 through 12 in England and Wales to attend school. The act increased literacy levels among the urban poor, causing a rise in sales of cheap newspapers and magazines. Additionally, the increasing number of people who rode public transit systems created a demand for “railway literature,” as it was called (Williams 1984). These reading materials are credited with the move toward democratization in England. By 1900 the British middle class established a rigid definition for itself, and England’s working class also began to self-identify and demand a better way of life.

Many of the novels of that era are seen as sociological goldmines. They are studied as existing sources because they detail the customs and mores of the upper, middle, and lower classes of that period in history.

Examples of “social problem” novels include Charles Dickens’s *The Adventures of Oliver Twist* (1838), which shocked readers with its brutal portrayal of the realities of poverty, vice, and crime. Thomas Hardy’s *Tess of the d’Urbervilles* (1891) was considered revolutionary by critics for its depiction of working-class women (DeVine 2005), and American novelist Theodore Dreiser’s *Sister Carrie* (1900) portrayed an accurate and detailed description of early Chicago.

9.3 Global Stratification and Inequality

Figure 9.11 A family lives in this grass hut in Ethiopia. Another family lives in a single-wide trailer in the trailer park in the United States. Both families are considered poor, or lower class. With such differences in global stratification, what constitutes poverty? (Photo (a) courtesy of Canned Muffins/flickr; Photo (b) courtesy of Herb Neufeld/flickr)

Global stratification compares the wealth, economic stability, status, and power of countries across the world. Global stratification highlights worldwide patterns of social inequality.

In the early years of civilization, hunter-gatherer and agrarian societies lived off the earth, rarely interacting with other societies. When explorers began traveling, societies began trading goods, as well as ideas and customs.

In the 19th century, the Industrial Revolution created unprecedented wealth in Western Europe and North America. Due to mechanical inventions and new means of production, people began working in factories—not only men, but women and children as well. By the late 19th and early 20th centuries, industrial technology had gradually raised the standard of living for many people in the United States and Europe.

The Industrial Revolution also saw the rise of vast inequalities between countries that were industrialized and those that were not. As some nations embraced technology and saw increased wealth and goods, others maintained their ways; as the gap widened, the nonindustrialized nations fell further behind. Some social researchers, such as Walt Rostow, suggest that the disparity also resulted from power differences. Applying a conflict theory perspective, he asserts that industrializing nations took advantage of the resources of traditional nations. As industrialized nations became rich, other nations became poor (Rostow 1960).

Sociologists studying global stratification analyze economic comparisons between nations. Income, purchasing power, and wealth are used to calculate global stratification. Global stratification also compares the quality of life that a country's population can have.

Poverty levels have been shown to vary greatly. The poor in wealthy countries like the United States or Europe are much better off than the poor in less-industrialized countries such as Mali or India. In 2002 the UN implemented the Millennium Project, an attempt to cut poverty worldwide by the year 2015. To reach the project's goal, planners in 2006 estimated that industrialized nations must set aside 0.7 percent of their gross national income—the total value of the nation's good and service, plus or minus income received from and sent to other nations—to aid in developing countries (Landler and Sanger, 2009; Millennium Project 2006).

Models of Global Stratification

Figure 9.12 Luxury vacation resorts can contribute to a poorer country's economy. This one, in Jamaica, attracts middle and upper-middle class people from wealthier nations. The resort is a source of income and provides jobs for local people. Just outside its borders, however, are poverty-stricken neighborhoods. (Photo courtesy of gailf548/flickr)

Various models of global stratification all have one thing in common: they rank countries according to their relative economic status, or gross national product (GNP). Traditional models, now considered outdated, used labels to describe the stratification of the different areas of the world. Simply put, they were named “first world,” “second world,” and “third world.” First and second world described industrialized nations, while third world referred to “undeveloped” countries (Henslin 2004). When researching existing historical sources, you may still encounter these terms, and even today people still refer to some nations as the “third world.”

Another model separates countries into two groups: more developed and less developed. More developed nations have higher wealth, such as Canada, Japan, and Australia. Less developed nations have less wealth to distribute among higher populations, including many countries in central Africa, South America, and some island nations.

Yet another system of global classification defines countries based on the per capita gross domestic product (GDP), a country's average national wealth per person. The GDP is calculated (usually annually) one of two ways: by totaling either the income of all citizens or the value of all goods and services produced in the country during the year. It also includes government spending. Because the GDP indicates a country's productivity and performance, comparing GDP rates helps establish a country's economic health in relation to other countries.

The figures also establish a country's standard of living. According to this analysis, a GDP standard of a middle-income nation represents a global average. In low-income countries, most people are poor relative to people in other countries. Citizens have little access to amenities such as electricity, plumbing, and clean water. People in low-income countries are not guaranteed education, and many are illiterate. The life expectancy of citizens is lower than in high-income countries.

Making Connections:

the

Big Picture

The Big Picture: Calculating Global Stratification

A few organizations take on the job of comparing the wealth of nations. The Population Reference Bureau (PRB) is one of them. Besides a focus on population data, the PRB publishes an annual report that measures the relative economic well-being of all the world's countries. It's called the GNI PPP.

GNI, or gross national income, measures the current value of goods and services produced by a country. PPP, or purchasing power parity, measures the relative power a country has to purchase those same goods and services. So, GNI refers to productive output and PPP refers to buying power. The total figure is divided by the number of residents living in a country to establish the average income of a resident of that country.

Because costs of goods and services vary from one country to the next, the GNI PPP converts figures into a relative international unit. Calculating GNI PPP figures helps researchers accurately compare countries' standard of living. They allow the United Nations and Population Reference Bureau to compare and rank the wealth of all countries and consider international stratification issues (nationsonline.org).

9.4 Theoretical Perspectives on Social Stratification

Basketball is one of the highest-paying professional sports. There is stratification even among teams. For example, the Minnesota Timberwolves hand out the lowest annual payroll, while the Los Angeles Lakers reportedly pay the highest. Kobe Bryant, a Lakers shooting guard, is one of the highest paid athletes in the NBA, earning around \$25 million a year (Basketballreference.com 2011). Even within specific fields, layers are stratified and members are ranked.

In sociology, even an issue such as NBA salaries can be seen from various points of view. Functionalists will examine the purpose of such high salaries, while conflict theorists will study the exorbitant salaries as an unfair distribution of money. Social stratification takes on new meanings when it is examined from different sociological perspectives—functionalism, conflict theory, and symbolic interactionism.

Functionalism

In sociology, the functionalist perspective examines how society's parts operate. According to functionalism, different aspects of society exist because they serve a needed purpose. What is the function of social stratification?

In 1945, sociologists Kingsley Davis and Wilbert Moore published the **Davis-Moore thesis**, which argued that the greater the functional importance of a social role, the greater must be the reward. The theory posits that social stratification represents the inherently unequal value of different work. Certain tasks in society are more valuable than others. Qualified people who fill those positions must be rewarded more than others.

According to Davis and Moore, a firefighter's job is more important than, for instance, a grocery store cashier's. The cashier position does not require the same skill and training level as firefighting. Without the incentive of higher pay and better benefits, why would someone be willing to rush into burning buildings? If pay levels were the same, the firefighter might as well work as a grocery store cashier. Davis and Moore believed that rewarding more important work with higher levels of income, prestige, and power encourages people to work harder and longer.

Davis and Moore stated that, in most cases, the degree of skill required for a job determines that job's importance. They also stated that the more skill required for a job, the fewer qualified people there would be to do that job. Certain jobs, such as cleaning hallways or answering phones, do not require

much skill. The employees don't need a college degree. Other work, like designing a highway system or delivering a baby, requires immense skill.

In 1953, Melvin Tumin countered the Davis-Moore thesis in "Some Principles of Stratification: A Critical Analysis." Tumin questioned what determined a job's degree of importance. The Davis-Moore thesis does not explain, he argued, why a media personality with little education, skill, or talent becomes famous and rich on a reality show or a campaign trail. The thesis also does not explain inequalities in the education system, or inequalities due to race or gender. Tumin believed social stratification prevented qualified people from attempting to fill roles (Tumin 1953). For example, an underprivileged youth has less chance of becoming a scientist, no matter how smart she is, because of the relative lack of opportunity available to her.

The Davis-Moore thesis, though open for debate, was an early attempt to explain why stratification exists. The thesis states that social stratification is necessary to promote excellence, productivity, and efficiency, thus giving people something to strive for. Davis and Moore believed that the system serves society as a whole because it allows everyone to benefit to a certain extent.

Conflict Theory

Figure 9.13 These people are protesting a decision made by Tennessee Technological University in Cookeville, Tennessee, to lay off custodians and outsource the jobs to a private firm to avoid paying employee benefits. Private job agencies often pay lower hourly wages. Is it fair? (Photo courtesy of Brian Stansberry/Wikimedia Commons)

Conflict theorists are deeply critical of social stratification, asserting that it benefits only some people, not all of society. For instance, to a conflict theorist, it seems wrong that a basketball player is paid millions for an annual contract while a public school teacher earns \$35,000 a year. Stratification, conflict theorists believe, perpetuates inequality. Conflict theorists try to bring awareness to inequalities, such as how a rich society can have so many poor members.

Many conflict theorists draw on the work of Karl Marx. During the 19th-century era of industrialization, Marx believed social stratification resulted from people's relationship to production. People were divided by a single line: they either owned factories or worked in them. In Marx's time, bourgeois capitalists owned high-producing businesses, factories, and land, as they still do today. Proletariats were the workers who performed the manual labor to produce goods. Upper-class capitalists raked in profits and got rich, while working-class proletariats earned skimpy wages and struggled to survive. With such opposing interests, the two groups were divided by differences of wealth and power. Marx saw workers experience deep alienation, isolation and misery resulting from powerless status levels (Marx 1848).

Today, while working conditions have improved, conflict theorists believe that the strained working relationship between employers and employees still exists. Capitalists own the means of production, and a system is in place to make business owners rich and keep workers poor. According to conflict theorists, the resulting stratification creates class conflict.

Symbolic Interactionism

Symbolic interactionism is a theory that uses everyday interactions of individuals to explain society as a whole. Symbolic interactionism examines stratification from a micro-level perspective. This analysis strives to explain how people's social standing affects their everyday interactions.

In most communities, people interact primarily with others who share the same social standing. It is precisely because of social stratification that people tend to live, work, and associate with others like themselves, people who share their same income level, educational background, or racial background, and even tastes in food, music, and clothing. The built-in system of social stratification groups people together.

Symbolic interactionists also note that people's appearance reflects their perceived social standing. Housing, clothing, and transportation indicate social status, as do hairstyles, taste in accessories, and personal style.

Figure 9.14 (a) A group of construction workers on the job site, and (b) a group of businessmen. What categories of stratification do these construction workers share? How do construction workers differ from executives or custodians? Who is more skilled? Who has greater prestige in society? (Photo (a) courtesy of Wikimedia Commons; Photo (b) courtesy of Chun Kit/ flickr)

Conspicuous consumption refers to buying certain products to make a social statement about status. Carrying pricey but eco-friendly water bottles could indicate a person's social standing. Some people buy expensive trendy sneakers even though they will never wear them to jog or play sports. A \$17,000 car provides transportation as easily as a \$100,000 vehicle, but the luxury car makes a social statement that the less expensive car can't live up to. All of these symbols of stratification are worthy of examination by an interactionist.

Chapter Review

Key Terms

caste system: a system in which people are born into a social standing that they will retain their entire lives

class system: social standing based on social factors and individual accomplishments

class traits: also called class markers, the typical behaviors, customs, and norms that define each class

class: a group who shares a common social status based on factors like wealth, income, education, and occupation

conspicuous consumption: buying and using products to make a statement about social standing

Davis-Moore thesis: thesis that argues some social stratification is a social necessity

downward mobility: a lowering of one's social class

endogamous marriages: unions of people within the same social category

exogamous marriages: unions of spouses from different social categories

global stratification: a comparison of the wealth, economic stability, status, and power of countries as a whole

income: the money a person earns from work or investments

intergenerational mobility: a difference in social class between different generations of a family

intragenerational mobility: a difference in social class between different members of the same generation

meritocracy: an ideal system in which personal effort—or merit—determines social standing

primogeniture: a law stating that all property passes to the firstborn son

social mobility: the ability to change positions within a social stratification system

social stratification: a socioeconomic system that divides society's members into categories ranking from high to low, based on things like wealth, power, and prestige

standard of living: the level of wealth available to acquire material goods and comforts to maintain a particular socioeconomic lifestyle

status consistency: the consistency, or lack thereof, of an individual's rank across social categories like income, education, and occupation

structural mobility: when societal changes enable a whole group of people to move up or down the class ladder

upward mobility: an increase—or upward shift—in social class

wealth: the value of money and assets a person has from, for example, inheritance

Section Summary

9.1 What Is Social Stratification?

Stratification systems are either closed, meaning they allow little change in social position, or open, meaning they allow movement and interaction between the layers. A caste system is one in which social standing is based on ascribed status or birth. Class systems are open, with achievement playing a role in social position. People fall into classes based on factors like wealth, income, education, and occupation. A meritocracy is a system of social stratification that confers standing based on personal worth, rewarding effort.

9.2 Social Stratification and Mobility in the United States

There are three main classes in the United States: upper, middle, and lower class. Social mobility describes a shift from one social class to another. Class traits, also called class markers, are the typical behaviors, customs, and norms that define each class.

9.3 Global Stratification and Inequality

Global stratification compares the wealth, economic stability, status, and power of countries as a whole. By comparing income and productivity between nations, researchers can better identify global inequalities.

9.4 Theoretical Perspectives on Social Stratification

Social stratification can be examined from different sociological perspectives—functionalism, conflict theory, and symbolic interactionism. The functionalist perspective states that systems exist in society for good reasons. Conflict theorists observe that stratification promotes inequality, such as between rich business owners and poor workers. Symbolic interactionists examine stratification from a micro-level perspective. They

observe how social standing affects people's everyday interactions and how the concept of "social class" is constructed and maintained through everyday interactions.