Myths and Realities of Poverty in America

FSP 125-03

Instructors:

Antonino Scarpati, Director of Civic Leadership Development and Adjunct Professor, Sociology and Anthropology

Stuart Carroll, Assistant Professor, Early Childhood and Elementary Education

Course Meeting Expectations:

The class normally meets on Tuesdays and Fridays from 12:00 to 1:50 PM in FH 205, with some exceptions to accommodate related Bonner Community Scholar activities.

Course Description:

This course examines the causes and effects of poverty, the various ways it has been conceived and defined, and the different approaches that communities and their agencies have utilized to ameliorate or eliminate its symptoms. Texts and supplemental readings include fictional and non-fictional accounts capturing the experiences of people living in poverty, as well as theoretical works drawn from the fields of sociology, education, political economy, and social work. The course also integrates community engaged learning performed by students as part of the Bonner Community Scholars program. Students will critically examine their work with a local community agency that seeks to ameliorate poverty addresses poverty.

Central Themes and Questions:

1. Definitions of poverty: What is absolute poverty? What is relative poverty? Is poverty strictly a material phenomenon? How does poverty affect class, status, and power?

2. The impact of poverty: What does it mean to be poor? Who are the poor? What kinds of lives do the poor lead? Can the poor escape from poverty? What are the barriers to self-sufficiency?

3. The causes of poverty: Is poverty inevitable? Are the poor born or made? To what extent are the poor the authors of their own misfortune? To what extent are communities, business, and government responsible for poverty? Are the poor victims of social structures and systems that consign them to their social role?

4. Solutions: Should communities help their poor members? Can they? How? What social factors militate against the elimination of poverty? What approaches have failed? What approaches have proved successful?

Course Texts:

Buck, Pem Davidson Worked to the Bone

Ehrenreich, Barbara Nickel and Dimed: On (Not) Getting by in America

Kozol, Jonathan Amazing Grace

Newman, Katherine No Shame in My Game: The Working Poor in the Inner City

Sapphire Push

* Supplemental Readings:

Anyon, Jean Schools and the Hidden Curriculum of Work

Berliner, David C., Our Impoverished View of Educational Reform

Engels, Frederick, The Condition of the Working Class in England

McIntosh, Peggy, The Invisible Knapsack

Zastrow, Charles Introduction to Social Work and Social Welfare

Rand, Ayn The Fountainhead (excerpt)

King Jr., Martin Luther On Being a Good Neighbor

Addams, Jane Civic Cooperation

McKnight, James The Enemy of Community

Illich, Ivan To Hell With Good Intentions

James, William The Moral Equivalent of War

Coles, Robert Community Service Work

*Additional readings may be assigned.

Course Assignments and Assessments (A total of 100 points are possible):

1. Student Led Discussions and Response Papers (Five papers each worth 7 points each for a total of 35 points) - Each student leads four 15-20 minute seminar discussion groups. Discussion leaders are required to prepare questions and/or exercises to facilitate critical thinking and promote active participation. Following each discussion, group leaders write a paper (3-5 pages max), including their individual response to the assigned discussion question and analysis of group discussion. The instructor will model this approach and provide specific guidelines. Students will receive feedback on the initial draft of their first paper before submitting the final version.

2. Civic Engagement Critical Analysis Paper (15 points) – Students write a reflective journal (5-7 pages max) examining the central themes and questions of the course. The paper includes personal reflection and critical examination of cognitive and affective responses to their civic engagement experience at their Bonner Community Scholar placement.

3. Mid-Term Exam (15 points) – Short answer and essay questions drawn from lectures, presentations, texts, supplemental readings and civic engagement.

4. Final Exam (25%) – Format is similar to mid-term exam.

5. Class Participation (10%) – Students are expected to actively participate in all class activities, including discussions, exercises, field trips, etc. Greater weight will be given to participation that demonstrates critical analysis, thoughtful observations and/or relevant insights.

Course Schedule:

Session 1

Introductions / Group Activity

Review Course Expectations

Poverty Story Assignment

Reading for next class - Excerpt from Zastrow, Cycle of Poverty

Session 2

Definitions of Poverty, Poverty Story and Cycle of Poverty Discussion

Reading for next class – Engels (excerpt), The Condition of the Working

Class in England

Session 3

Guest Lecture: Prof. Robert Anderson - Economic Theories of Poverty,

According to Marx and Engels

Discussion - Engels (excerpt), The Condition of the Working Class in

England

Reading for next class - Ehrenreich, Nickel and Dimed

Session 4

Distribute Nickel and Dimed questions and group discussion assignments
Poverty Exercise Assignment - Research annual income requirements for a family of four to meet their basic needs living in Trenton.

Session 5

Nickel and Dimed small group discussions
Minimum wage vs. Living wage

Reading for next class - Excerpt from Zastrow and Panter, “It’s Time to Rethink Minimum Wage”

Session 6

Nickel and Dimed papers due

Poverty Exercise Discussion – Cost of living for family of four in Trenton

Reading for next class – Excerpt from Zastrow, Cycle of Poverty

Session 7

No Shame in My Game discussion group questions distributed

Cycle of poverty and culture of poverty

Reading for next class - Service is Moral/ Service is Immoral (James/Illich)

Reading for next class – Newman, No Shame in My Game

Session 8

No Shame in My Game discussion groups

Discussion - Charity vs. Social Justice and Service is Moral/ Service is Immoral (James, Illich)

Readings for next class – Service Promotes Community / Service Destroys Communities (Adams, McKnight)

Session 9

No Shame Discussion Papers Due

Discussion - Service Promotes Community / Service Destroys
Communities

(Addams, McKnight)

Reading for next class – Panter, minimum wage/low income housing

Session 10
Discussion on low income housing crisis article

Guest presenters from Habitat for Humanity

Worked to the Bone discussion questions distributed

Session 11

Rural poverty

Worked to the Bone discussion question groups

Session 12

Rural poverty (continued)

Worked to the Bone discussion papers due

Reading for next class – article on hunger in America

Midterm Review

Session 13

Midterm Exam

Readings for next class - MLK Jr., On Being a Good Neighbor and Rand, excerpt from The Fountainhead

Session 14

Discussion - MLK Jr. and Rand

Review political continuum (handout)
Reading for next class - McIntosh, The Invisible Knapsack

Session 15
Discussion of Equality, Race, Class and Oppression

McIntosh, The Invisible Knapsack

Cultural Identity Exercise

Session 16

Race, Class and Privilege

Film – Lee Mun Wah, The Color of Fear

Session 17

Discussion – The Color of Fear
Lecture - Poverty and Education

Reading next class - Anyon, Schools and the Hidden Curriculum of Work

Session 18
Discussion – Anyon, Schools and the Hidden Curriculum of Work

Reading next class – Kozol, Amazing Grace

Amazing Grace discussion questions distributed

Session 19

Amazing Grace Discussion groups

Push Discussion Questions distributed.

Reading next class – Sapphire, Push
Session 20

Literacy and Poverty Video – TASK Adult Education program

Amazing Grace Papers Due

Push Discussion groups

Readings for next class - Berliner, Our Impoverished View of School Reform, discussion assignment

Session 21

Push Discussion groups (continued)

Discussion - Berliner, Our Impoverished View of School Reform
Session 22

Push Papers Due

Final Exam Review
Session 23

Wrap-Up / Feedback and Course Evaluation

Session 24

FINAL EXAM

