Student Activity

WebQuest – What Is Poverty and Who Are the Poor?

Content Standards

National Voluntary Content Standards in Economics

Standard 13: Income for most people is determined by the market value of the productive resources they sell. What workers earn depends, primarily, on the market value of what they produce and how productive they are.

· Changes in the structure of the economy, the level of gross domestic product, technology, government policies, and discrimination can influence personal income.

· Two methods for classifying how income is distributed in a nation – the personal distribution of income and the functional distribution – reflect, respectively, the distribution of income among different groups of households and the distribution of income among different businesses and occupations in the economy.

Standard 15: Investment in factories, machinery, new technology, and the health, education, and training of people can raise future standards of living.

· Economic growth is a sustained rise in a nation's production of goods and services. It results from investments in human and physical capital, research and development, technological change, and improved institutional arrangements and incentives.

· Historically, economic growth has been the primary vehicle for alleviating poverty and raising standards of living.

National Education Technology Standards
1. Technology productivity tools
· Students use technology tools to enhance learning, increase productivity, and promote creativity.
· Students use productivity tools to collaborate in constructing technology-enhanced models, prepare publications, and produce other creative works.
2. Technology communications tools
· Students use a variety of media and formats to communicate information and ideas effectively to multiple audiences.
3. Technology research tools
· Students use technology to locate, evaluate, and collect information from a variety of sources.
· Students use technology tools to process data and report results.
· Students evaluate and select new information resources and technological innovations based on the appropriateness for specific tasks.

4. Technology problem-solving and decision-making tools

· Students use technology resources for solving problems and making informed decisions.

· Students employ technology in the development of strategies for solving problems in the real world.

Lesson Overview
A guided web search, or "webquest," introduces students to a variety of easily accessible data about poverty. The search activity performs double-duty in exposing students to the nature and magnitude of world poverty and in confronting them with different types and quality of internet resources.
Materials:
· visuals

· student handout – 1 copy per student
· access to Internet, either in the classroom, library, computer lab, or students' homes

· poster paper

Time: 1 ½ - 4 class periods (depending on whether homework is assigned)
Procedures:
1. After completing the KWL activity and before assigning the webquest, review or provide students with definitions of the following terms.

· income

· wealth

· absolute poverty

· relative poverty
2. Announce that students will be participating in a small group webquest and producing a poster with the results of their search. Introduce or review website evaluation guidelines:

· Is the author / sponsor of the site identified? Is contact information or a contact link provided? Is there an "About Us" (or similar) section, in which the organization or individual identifies its mission and the purpose of the website?
· (Use the URL ending to begin answering this question: .com is a commercial site; .org is a non-profit organization; .gov is government; and .edu is an educational institution, etc.)
· Is the purpose of the website to provide data/information, to support a cause or point of view, to urge people to action? Is there any reason to suspect that the information offered on the website has been filtered by bias or a "strong" point of view?
· Is the data provided on the site verified or supported by other sites you've visited?
3. Distribute the webquest instructions and answer questions to ensure that students understand the task.
4. Allow time to complete the small group discussions and Internet research from the provided links. Suggestion: You may wish to assign the investigations for homework and allow class time for the small group discussions.
5. When student groups have completed their tasks, hang the posters on the wall. Allow groups 2 minutes to explain their proposals about the critical attributes of "world poverty" and "the poor." Conduct a discussion to arrive at a consensus definition of world poverty.

OR: After hanging the visuals on the wall, conduct a silent "gallery walk." After the gallery walk create a panel composed of a spokesperson from each group. Allow remaining students to address comments and questions to the panel, and charge the panel with arriving at a working definition of world poverty for future class discussion.
Suggested Debriefing / Large group discussion questions:
· What are the distinguishing features ("critical attributes") of world poverty?

· Is there a difference between world poverty and American poverty? This is a good place to reinforce the concepts of relative and absolute poverty.
· Are all people without jobs poor? (No, consider the elderly, children, people who have accumulated wealth over time, etc.)
· How do the poor earn what income they have? Is their income always in money? (Most of the world's poor are subsistence farmers and/or herders. Their "income" is called "in-kind." It is the crop or the animals they produce, consume, or trade for other things they consume. Note that we usually measure their wealth through consumption surveys rather than through government income data.)
· For the purposes of our class discussions about world poverty, how do we want to define poverty?

· Given our definition of poverty, who is poor? Where in the world do the poor live?

· What did you discover about websites in your search? Which sites were the most valuable to you? Why? Can you generalize about the characteristics of the valuable sites?

· Which is the appropriate focus when discussing solutions to world poverty - wealth or income? (Income is the appropriate focus.)
Additional background note for debriefing: Unequal distribution of wealth is an issue both among world nations and within individual economies, from the richest to the poorest. Students are often struck by the data showing that the largest gap between the GDP per capita of the “rich” and “poor” is found in the wealthiest countries. Two important reminders can help students to put this fact in perspective: First, use student groups’ webquest data to emphasize that the poor in the wealthiest countries are rich relative to the poor – and indeed, the middle classes – in the developing world. Second, use the quintile comparison data in the outline for Lesson 1, Part I, to explain that the percent of the population identified as poor varies relatively little among nations, and does not seem to be related to the type of government or the relative wealth or poverty of the nation. In rich and poor nations alike, those at the bottom 1/10th of the income distribution, typically receive between 2 and 3 percent of national income.

· If the poorest in any country are likely to have only a small portion of the economic pie, then having a small portion of a much larger, and growing, economic pie is far better than having that same portion of a small or shrinking economic pie. It would be prudent to add, "all else being equal," to this generalization and to acknowledge that in the political world people's perceptions of inequality may be of greater import than the reality of their relative well-being.

· It should also be noted in any discussion of economic well-being and the plight of the poor that while the size of the pie may increase more rapidly in the presence of the institutions of capitalism, a growing pie does not guarantee any increased degree of economic mobility for the poor. Investments in education and healthcare for all, plus the presence of open markets appear to be key to upward mobility among those at the bottom of the income scale.
6. Return to the KWL charts. Ask students if there is anything they wish to enter in the What Have We LEARNED? column of the chart.
7. Assessment Option: Assign students to complete the Reflection exercise individually, for homework, or during class time.

Reflection

Write a page about what you learned on your webquest. Reflect on:
· What was your personal definition of “poverty” or “the poor” before beginning your group research?

· Describe your mental picture of the characteristics of the world’s poor and how it compared to what your group discovered by doing the research.

· Did your group’s research challenge/contradict/support your beliefs or viewpoints concerning the poorest regions of the world? Were you surprised?

· How would you describe the poor person that your group created to someone outside of this room, without using pictures?

· How would you distinguish between world poverty and being “poor” as we see it in the United States?

WebQuest – What Is Poverty and Who Are the Poor?

Introduction
Thanks to film, television, and our own experiences, we all have personal mental images of poverty. While these images help to form our individual opinions about issues surrounding world poverty, the very fact that they are personal means that they may be difficult to discuss with others. Fortunately, we can take steps to make communication easier. Discussing a controversial issue like world poverty is more likely to be productive if the word "poverty" means the same thing to everyone in the discussion.

Before attempting to answer the question of whether capitalism is good for the poor, your class must agree on some common vocabulary. The goal of this webquest is to arrive at a working definition, so that when a classmate refers to "world poverty," or "the poor," those participating in the discussion actually hear what the speaker thought she said.

Tasks:
· Answer the following question and create a graphic/visual product that portrays your answer. (See #6 below for description of the product.)

In terms of the world's population, what is poverty and who are the poor?
Steps to Take:
1. Individually, generate a working list of characteristics and indicators that you believe define world poverty and/or characterize the world's poor.
2. In your group, discuss the individual lists and compile a list of possible critical attributes of world poverty.

· The term "critical attributes," as used in logic, means those characteristics of a concept which must be present for the concept to exist. Identifying the critical attributes of world poverty allows you to examine an instance or circumstance and decide if it is an example of the concept.

· (For example, here's an interesting question: Does poverty in the U.S. have the same critical attributes as world poverty?)
· Another way to think of critical attributes is to ask yourselves: "How do we tell who is poor and who isn't?" or "How do we decide whether or not a nation is poor?" or "How do we draw a line to separate the poor from the non-poor?"
3. Divide the critical attribute list among group members and use the websites given under the Resources section to reconsider the items in terms of what information you find from the sources about the world's poor. Be alert to commonalities, patterns, trends, magnitude as you compare the web content to your listed items.
4. Investigate a minimum of 5 sources that define, identify, categorize, characterize, and/or describe world poverty through images, graphics, data, and/or text.

· Use the links in the Resources section, below. See where they lead you. Remember that sometimes the information you seek does not just pop up on the site; you may have to explore links embedded in the sites themselves.

· One of your 5 sources must be a site other than those listed on this page. To find additional sources you must follow links embedded in the sources listed here. You may not use Google or any other search engine to find additional resources.
· The websites given in the Resources section have been specifically chosen for their appropriateness to this activity. However, these sites may contain other links of interest. Remember that following links embedded in these websites may direct you to new sites – which have not been evaluated for this activity, so you must decide whether or not to accept the information you find. First, evaluate the website. Not all web sites are of equal value. Some questions to ask yourself before accepting a website as one of your sources:

· Is the author / sponsor of the site identified? Is contact information or a contact link provided? Is there an "About Us" (or similar) section, in which the organization or individual identifies its mission and the purpose of the website? (Use the URL ending to begin answering this question: .com is a commercial site; .org is a non-profit organization; .gov is government; and .edu is an educational institution.

· Is the purpose of the website to provide data/information, to support a cause or point of view, to urge people to action? Is there any reason to suspect that the information offered on the website has been filtered by bias or a "strong" point of view?
· Is the data provided on the site verified or supported by other sites you've visited?
· Here is a list of sources to help you evaluate websites:

· http://www.lib.berkeley.edu/TeachingLib/Guides/Internet/Evaluate.html http://www.library.jhu.edu/researchhelp/general/evaluating/
· http://www.library.cornell.edu/olinuris/ref/webcrit.html
5. Reconvene your group and share your findings. Reach a consensus on the critical attributes list. Based on your findings, write a short (no more than 2 sentences) answer to the question:

In terms of the world's population, what is poverty and who are the poor?
6. Create a visual of the "typical" poor person to illustrate your answer. Your visual must contain 3 elements:

· a human figure labeled with the characteristics of world poverty - age, gender, race, health, etc.;

· evidence of the location and/or distribution of world poverty;

· evidence of the critical attributes of world poverty
Your group may draw your “typical” poor person or you may use a software program like PowerPoint to create your visual. Turn in your group’s list of critical attributes with the visual.
7. Choose a spokesperson and prepare a short (2 minute) presentation to explain how your group's visual answers the assignment question and completes the task.
(Alternately, your teacher may choose to schedule a gallery walk in which all groups will post their visuals for classmates to examine.)
Resources
The World Bank – Poverty Data: provides in-depth information on world poverty.
· PovertyNet – www.worldbank.org/poverty/index.htm
· Data and Statistics – www.worldbank.org/data/
· Poverty Research - www.econ.worldbank.org/programs/subpage.php?sp=2473
· Development Education Program – www.worldbank.org/depweb/english/modules/economic/gnp/map1.html
The United Nations: The UN website contains a significant number of embedded links to further information on poverty and the state of the world’s population.

· What is Human Development? - hdr.undp.org/hd/default/.cfm
· Human Development Reports - hdr.undp.org/hdr2006/
· Millennium Development Goals - www.undp.org/mdg
Note: Each of the 8 items (purple font) is a link to a set of graphic data. For example: Eradicating Hunger
World Poverty: These links will provide other information on poverty.

· The IMF (International Monetary Fund): The goal of the IMF is to ultimately reduce poverty. http://www.imf.org/external/pubs/ft/fandd/2002/06/deaton.htm (Search this site for other World Development report topics by the IMF)
· EarthTrends: This is a searchable database. Select “population” or “economics” lists at the top of the page. – earthtrends.wri.org/searchable_db/
· Development Gateway – www.developmentgateway.org
· CareUSA – Facts about Health and Poverty – www.careusa.org/features/health/facts.asp?source=ghp
· World Poverty Map - www.cis.hut.fi/research/som-research/worldmap.html
Poverty in the United States: These links may help you to decide how (and if) the United States fits into the picture of world poverty
· US Census Bureau – Poverty Data www.census.gov/hhes/www/poverty/poverty.html
· Poverty Threshold - www.irp.wisc.edu/faqs/faq1.htm
· Institute for Research on Poverty (University of Wisconsin, Madison) - www.irp.wisc.edu/faqs/faq1.htm

· Beyond Poverty – US Census measures of household goods -www.census.gov/hhes/poverty/beyond/
· Income Tables – US Census Bureau - www.census.gov/hhes/income/histinc/incfamdet.html

Income – a flow of goods and services.

· the rewards earned by the owners of resources for contributing their resources to production.

Wealth – a stock of assets.

· the accumulation of income saved and reinvested in savings accounts, stocks, bonds, property and other assets
Absolute poverty – defined with reference to a minimum threshold of material well-being.

· usually stated in dollar terms
· dollar amounts are converted by PPP (purchasing power parity) to real dollar amounts

Relative poverty – defined by comparing the well-being of one segment of a population with that of another segment of the population
Reflection
Write a page about what you learned on your webquest. Reflect on:
· What was your personal definition of “poverty” or “the poor” before beginning your group research?
· Describe your mental picture of the characteristics of the world’s poor and how it compared to what your group discovered by doing the research.
· Did your group’s research challenge/contradict/support your beliefs or viewpoints concerning the poorest regions of the world? Were you surprised?

· How would you describe the poor person that your group created to someone outside of this room, without using pictures?

· How would you distinguish between world poverty and being “poor” as we see it in the United States?

Copyright © Foundation for Teaching Economics, 2004, 2006. Permission granted to reproduce for instructional purposes.

