Are poor people **less intelligent** than rich people?

The point of view of two French sociologists

The education system in France:

-> free for all

"Grandes Écoles" = top schools in Science and Business Med school, law school also elitist

Demographic information survey

How intelligent do you consider yourself? *

1 2 3 4 5 6 7

Stupid 🔘 🔘 🔘 🔘 🔘 🔘 Genius

Level of education of your father / first parent? *

- Hasn't finished highschool
- highschool
- Professional degree (2-3 years)
- Bachelor (3-4 years)
- Grad (5+)

Was your father a stay-at-home father? *

yes

🔘 no

Level of education of your mother / second parent? *

- Hasn't finished highschool
- highschool
- Professional degree (2-3 years)
- Bachelor (3-4 years)
- Grad (5+)

Was your mother a stay-at-home mother? *

- yes
- 🔵 no

How rich do you think your parents are? *

(relatively to the country where they live)

1 2 3 4 5 6 7

Very poor O O O O O Very rich

Results

telligen	Level of education of your father / first ?parent?		stay-at-home father?	Level of education of your mother / second parent?		stay-at-home mother?	rich parents?
	-						
6	Professional degree (2-3 years)	3	no	Professional degree (2-3 years)	3	no	4
6	Grad (5+)	5	no	Grad (5+)	5	no	5
6	Professional degree (2-3 years)	3	no	Professional degree (2-3 years)	3	no	5
5	Grad (5+)	5	yes	Bachelor (3-4 years)	4	no	4
5	Bachelor (3-4 years)	4	no	Bachelor (3-4 years)	4	no	4
4	Bachelor (3-4 years)	4	no	Professional degree (2-3 years)	3	no	4
5	Bachelor (3-4 years)	4	no	Bachelor (3-4 years)	4	yes	6
6	Bachelor (3-4 years)	4	no	Grad (5+)	5	no	5
6	Bachelor (3-4 years)	4	no	Bachelor (3-4 years)	4	no	4
5	Grad (5+)	5	no	Grad (5+)	5	no	5
7	Grad (5+)	5	yes	Grad (5+)	5	yes	7
4	highschool	2	no	Professional degree (2-3 years)	3	no	4
5	Hasn't finished highschool	1	no	Professional degree (2-3 years)	3	no	5
6	Grad (5+)	5	no	Grad (5+)	5	no	5
5	Grad (5+)	5	no	Bachelor (3-4 years)	4	no	5
5	highschool	2	no	Professional degree (2-3 years)	3	no	5
5	highschool	2	yes	highschool	2	no	5
5	Bachelor (3-4 years)	4	no	Grad (5+)	5	no	5
5.3		3.7	3		3.8	2	4.9

Pierre Bourdieu (1930-2002)

- Social fields
- Capital: Economic, Cultural, Social, Symbolic
- Domination relations
- Unfair because dominating and dominated stay the same

La reproduction (1970)

- Efficient social reproduction mechanisms
- Efficient because hidden
- e.g., the education system
- -> rich kids get better diplomas, which give them better jobs
- -> ranking of individuals legitimized by the idea that some are "gifted"

-> seen as unbiased: everyone has to learn the same things

- The codes of the dominant class:
 - Behaviour, speaking
 - Reading, writing
 - Culture
 - All completely arbitrary!
- If you fail, it is <u>your</u> fault: you are just a stupid kid

- There is no such thing as "intelligence"
- Only particular skills are measurable
- "Intelligent" is just a way to naturalize a social difference

Raymond Boudon (1934-2013)

- Rational choices: costs vs benefits
- Costs are higher for the poor
- Expectation of benefits higher for the rich
- => Rich kids invest more in education

Bonus

- IQ ?
- Geniuses ?
- Education strategies
- IQ is increasing