
The American Middle Class,
Income Inequality, and the
Strength of Our Economy
New Evidence in Economics

Heather Boushey and Adam S. Hersh May 2012

 www.americanprogress.org

The American Middle Class,
Income Inequality, and the
Strength of Our Economy
New Evidence in Economics

Heather Boushey and Adam S. Hersh May 2012

Contents 1 Introduction and summary

 9 The relationship between a strong middle class,
the development of human capital, a well-educated
citizenry, and economic growth

 23 A strong middle class provides a strong
and stable source of demand

 33 The middle class incubates entrepreneurs

 39 A strong middle class supports inclusive political and
economic institutions, which underpin growth

 44 Conclusion

 46 About the authors

 47 Acknowledgements

 48 Endnotes

1 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Introduction and summary

To say that the middle class is important to our economy may seem noncontro-
versial to most Americans. After all, most of us self-identify as middle class, and
members of the middle class observe every day how their work contributes to
the economy, hear weekly how their spending is a leading indicator for economic
prognosticators, and see every month how jobs numbers, which primarily reflect
middle-class jobs, are taken as the key measure of how the economy is faring. And
as growing income inequality has risen in the nation’s consciousness, the plight of
the middle class has become a common topic in the press and policy circles.

For most economists, however, the concepts of “middle class” or even inequal-
ity have not had a prominent place in our thinking about how an economy
grows. This, however, is beginning to change. One reason for the change is that
the levels of inequality and the financial stress on the middle class have risen
dramatically and have reached levels that motivate a closer investigation. The
interaction and concurrence of rising inequality with the financial collapse and
the Great Recession have, in particular, raised new issues about whether a weak-
ened middle class and rising inequality should be part of our thinking about the
drivers of economic growth.

Over the past several decades, the United States has undergone a remarkable
transformation, with income growth stalling for the middle class while the
incomes of those at the top continued to rise dramatically compared to the rest of
the working population. Between 1979 and 2007, the last year before the Great
Recession, median family income rose by 35 percent, while incomes for those
at the 99th percentile rose by 278 percent. (see Figure 1) Families in the middle
class have also pulled away from those at the bottom, but achieved these modest
income gains only by working longer hours, increasing their labor supply—par-
ticularly among wives and mothers—and increasing household debts to maintain
consumption as wages failed to keep pace with inflation.

2 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

In 1979 the middle three household income quintiles in the United States—that
is, the population between the 21st and 80th percentiles on the income scale—
earned 50 percent of all national income. But by 2007 the income share of those
in the middle shrank to just 43 percent. Evolution of the Gini coefficient, which
measures how much a distribution deviates from complete equality, also shows a
similar pattern of rising inequality. Between 1979 and 2007 the Gini coefficient
including capital gains, in the United
States climbed from 48 to 59, ranking the
United States in the top quarter of the
most unequal countries in the world.1

Theories of economic growth, however,
do not typically include models for
investigating the implications of changes
in the strength of the middle class. If
you ask an economist “what makes
an economy grow?”, they will almost
certainly begin their answer by pointing
to an economy’s level of knowledge
about how to produce goods and
services (knowledge and technology),
the skills of the potential labor force
(human capital) and the number of
workers, and the stock of physical
capital (factories, office buildings,
infrastructure). The economy grows
when technological improvements or
investments in human or physical capital
boost productivity, when the labor
force increases, or when investment in physical capital adds to the economy’s
productive stock—and thus total output expands.

But this begs the question: What boosts productivity or creates incentives to
invest? Economists differ in their specific answers to these questions, but the dif-
ferent theories point to five primary factors:

•	The level of human capital and whether talent is encouraged to boost the
economy’s productivity

FIGURE 1

Cumulative growth in average after-tax income,
by income group, 1979-2007
Between 1979 and 2007, the last year before the Great Recession, median family
income rose by 35 percent, while incomes for those at the 99th percentile rose
by 278 percent

Source: Congressional Budget Office, “Trends in the Distribution of Household Income from 1979-2007,” (2011).

-50

0

100

150

200

250

300

1979

1981

1983

1985

1987

1989

1991

1993

1995

1997

1999

2001

2003

2005

2007

Top 1 percent
81st to 99th percentiles
Median
21st to 80th percentiles
Lowest quintile

50

3 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

•	Cost of and access to financial capital, which allow firms and entrepreneurs to
make real investments that create technological progress to use in the economy

•	 Strong and stable demand, which creates the market for goods and services and
allows investors to plan for the future

•	The quality of political and economic institutions, including the quality of
corporate governance as well as political institutions and a legal structure that
enforces contracts

•	 Investment in public goods, education, health, and infrastructure, which lays
the foundation for private-sector investment2

Strong empirical evidence in economics and other social sciences suggests that the
strength of the middle class and the level of income inequality have an important role
to play for each of these five factors boosting productivity and spurring investment.

The research for this project began with a series of interviews and a national confer-
ence with leading U.S. economists to learn their views about the mechanisms through
which income inequality and the strength of the middle class affect economic growth
and economic stability.3 This paper summarizes what we have learned from these
conversations, alongside our analysis of the economic research in the academic arena.
We have identified four areas where literature points to ways that the strength of the
middle class and the level of inequality affect economic growth and stability:

•	A strong middle class promotes the development of human capital and a well-
educated population.

•	A strong middle class creates a stable source of demand for goods and services.
•	A strong middle class incubates the next generation of entrepreneurs.
•	A strong middle class supports inclusive political and economic institutions,

which underpin economic growth.

We detail the evidence for these four points in the main pages of our paper, but
briefly we encapsulate the economic research here. As we will demonstate, the
ways in which a strong middle class is important for economic growth are both
interrelated and mutually reinforcing.

4 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

A strong middle class promotes the development of human capital
and a well-educated population

Economists agree that human capital—knowledge, skills, and the health to put
those to work—is a key component of growth. To be most effective, opportunities
to build human capital must be broadly available in the population. For the nation
to make the most of its human potential, a child from a low- or moderate-income
background needs his or her talents and abilities to be nurtured and matched to
the most suitable occupation. The evidence is fairly clear that inequality and the
strength of the middle class have direct effects on access and use of human capital:

•	As the United States has grown more unequal in terms of income, there has
been both a decrease in the rate of improvement in educational outcomes and
these outcomes have become more unequal.

•	The data point to the conclusion that human capital, and the higher incomes
that go along with it, are increasingly passed from parents to offspring through
social (not biological) channels. This means that individuals are being rewarded
for privileges conveyed by their parents’ socioeconomic status, not just their
productivity characteristics, which will pull U.S. economic growth down.

•	The contribution of human capital to growth is not only about access to educa-
tion: Individuals also must be able to make use of their skills, matching talent to
appropriate occupations. If inequality stands in the way of those matches, then it
is having a pernicious effect on our nation’s growth path.

A strong middle class creates a stable source of demand for goods
and services

A strong middle class gives certainty to business investors that they will have
a market for their goods and services. Supply-side thinkers argue that light tax
and regulatory policies will lead to high investment, employment, and economic
growth. But many economists acknowledge that an increase in supply does not
automatically lead to an increase in aggregate demand. Rather, economies may
have prolonged periods of unemployment and underutilized capital, which can be
both the cause and the result of depressed and unstable demand.

5 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

If demand matters for economic growth, the question is then, how do high
inequality and the strength of the middle class impact demand? Economists have
developed a number of theories about how inequality affects demand:

•	As more of the nation’s economic gains go to those at the top of the income
distribution—and if those families have a lower propensity to consume—then
this will pull down demand from potentially higher levels given more equi-
table distribution.

•	Heightened inequality and a squeezed middle class leads families to either con-
sume less, lowering demand, or put in place short-term coping strategies, such
as borrowing more, which has long-term implications for growth and stability.

A strong middle class incubates the next generation of
entrepreneurs

Entrepreneurship is a matter of taking risks, and there are a variety of ways that
a strong middle class and less inequality can create the kinds of conditions that
reduce the risks of innovators and give them the skills to start up a business:

•	Middle-class families can provide entrepreneurs with the financial security and
access to credit so they have the time to nurture their ideas and take the risk to
start a new business.

•	An individual in a middle-class family is more likely than someone from a low-
income background to have access to the kind of education that provides the
training and skills necessary to start a business.

•	As described in above, less inequality is associated with greater macroeconomic
stability, which allows entrepreneurs to make informed investment decisions with
greater confidence about economic conditions and the risks of starting a business.

A strong middle class supports inclusive political and economic
institutions, which underpin economic growth

This dynamic of a strong middle class boosts efficient and honest governance of an
economy’s enterprises. In the U.S. context, less inequality and a stronger middle

6 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

class support more inclusive political institutions and steer politics away from
only responding to an economically powerful elite. This provides the foundation
for more inclusive economic institutions, which, in turn, promote growth. This
includes encouraging effective governance that supports broad-based economic
growth through establishing secure property rights; investing in public goods
and quasi-public goods, such as education, health, and infrastructure; and a level
playing field, including transparent and accountable legal and regulatory structures.
A strong middle class prevents the concentration and exploitation of power that
led to entrenched privilege in aristocracies—the antithesis of dynamic societies
throughout human history.

The evidence of the role of the middle class in economic growth

To be clear, we do not assert that the middle class is the only factor affecting
economic growth. The price of capital, taxes, resource endowments, luck, chance,
and other causes all have important roles to play. But after surveying the available
theories and evidence, it is difficult to point to anything else so central to so many
causes of economic growth as a strong middle class. This paper explains the most
current, empirically grounded economic evidence showing how income distribu-
tion affects the efficient functioning and growth potential of our economy.

In this paper the concepts of “inequality” and “middle class” are broadly con-
strued. When we say “middle class,” we mean more than just families who are,
broadly, in the middle of the income distribution. By middle class, we do not
mean rich, but we do mean families with enough financial security to make ends
meet, provide investments in the next generation’s success, and have a little margin
of safety to boot. A middle-class family has some economic security, be that a
good job with health insurance and a retirement plan, or some savings in the bank
to tide them over in an emergency, send a child to college, or even float a loan to a
family member who wants to start up a business. This is consistent with individu-
als’ perceptions: Surveys show that most Americans believe they are in the middle
class, from those generally in the 20th or 30th percentile of the income distribu-
tion to the 80th and even above.4 Our conception of inequality is tied mostly to
income, although there is a high degree of overlap between individuals with very
high incomes and individuals with high net worth.5

Throughout the paper we examine the ways that either category affects economic
growth. There are distinct ways in which each can relate to the growth potential for

7 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

an economy. The security that a middle-class family provides goes beyond wages to
include a sense of a longer time horizon for economic decision making than a family
hovering on the edge of poverty, or the way that a middle-class child may be able to
pursue a field of study suited to their interests. Nevertheless, given the interrelation-
ship and overlap between the two, it makes sense to include both in our thinking as
we discuss causal relationships with macroeconomic performance.

Finally, we wish to make a note on our approach to the subject of the relation-
ship of inequality and the strength of the middle class and U.S. economic growth.
There is, of course, a rich literature on the relationship between inequality and
growth. (see box on next page) Although there are many conflicting views, there
is ample evidence that inequality can, in fact, hurt growth under many circum-
stances. But this literature focuses mostly on the experience of developing coun-
tries, and its applicability to the challenges currently facing the United States is
not entirely clear.

The United States is a developed economy at the edge of the technological fron-
tier, with the highest levels of income inequality it has ever seen. Panel data studies
analyzing how inequality affects growth across a range of countries are unlikely to
tell us much about this unique situation. Thus, we have taken a different approach
in this investigation. Instead of looking broadly at analyses of inequality and
growth in other countries, we have looked at the evidence regarding the specific
ways in which inequality and the strength of the middle class might affect eco-
nomic growth in the U.S. context. If, in fact, there are specific ways that growth is
affected, then it is reasonable to assume that there is a relationship overall.

At the end of the day, the conclusions that economists come to about what makes
an economy grow are important for how we understand the complexities of an
economic system. Economists are often seen as the arbiters of credibility about
what is good for the economy. Thus, sifting through how disparate pieces of the
economic evidence fit together to tell a cohesive story about how inequality and
the middle class affect economic growth is a critical and timely task. We turn
now to examining in detail the leading channels through which the middle class
impacts economic growth.

Economists have long debated the effects of income inequality on eco-

nomic growth. In 1975 Yale University economist Arthur Okun argued

that income equity and economic efficiency are in tension because

inequality provides incentives for work and investment, and additional

inequality provides additional incentives. There is, in his words, a “big

tradeoff” between the two. In his estimation income inequality is a

force for economic good. However, empirical research over the past

two decades looking across countries or across U.S. states shows a mix

of results about exactly what effect inequality has on growth.

Much research conflicts with Okun’s tradeoff hypothesis, instead

showing that inequality is detrimental to long-term economic

growth, although this is not a unanimous conclusion of the literature.

Ultimately, data and methodological issues mean that analyses are

too imprecise to deliver definitive answers to this old and central

question in economics research. We believe a different approach

that identifies direct causal mechanisms between inequality and the

factors known to be critical to economic growth is needed to under-

stand this relationship.

In an early attempt to summarize the research, Roland Benabou of

Princeton University surveyed 23 studies analyzing the relationship

between inequality and growth. Benabou found that about half (11)

of studies showed inequality has a significant and strongly nega-

tive affect on growth; the other half (12) showed either a negative

but inconsistently significant relationship or no relationship at all.

None of the studies surveyed found a positive relationship between

inequality and growth.6

Similarly, World Bank economists Klaus Deininger and Lyn Squire, as

well as Nancy Birdsall and Juan Luis Londono, president of the Center

for Global Development and an economist for the National University

of Colombia, respectively, found asset inequality to be negatively

related to economic growth.7 And Danny Quah of the London School

of Economics found no consistent statistical relationship between

inequality and growth.8

Others find a more nuanced relationship. An oft-cited study by

Harvard University’s Robert Barro finds mixed evidence of a rela-

tionship between inequality and growth, including evidence of a

nonlinear (quadratic) relationship such as that initially hypothesized

by Nobel Prize winner Simon Kuznets.9 This result could suggest that

inequality may be negatively associated with growth in poor coun-

tries and positively associated with growth in rich countries. Francisco

Rodriguez of Wesleyan University characterizes Barro’s results as

indicating that higher inequality may boost growth in the short run

but is bad for economic growth in the long run. 10

A number of studies specifically test the relationship between

inequality and growth in the United States. States are not ideal units

of observation because, among other things, the political boundaries

do not necessarily coincide with regional economies. Still, much can

be learned from such analysis. Ugo Panizza of the U.N. Conference

on Trade and Development finds a negative relationship between

inequality and growth.11 In a separate study examining data for 48

states from 1960 to 2000, however, Mark Partridge of The Ohio State

University finds that in the short run inequality is positively related

to growth, while in the long run the income share of the middle class

is positively associated with growth, seeming to confirm Rodriguez’s

observation from above.12 Mark Frank and Donald Freeman of Sam

Houston State University, using dynamic panel data methods and

panel cointegration analysis, find a strong, negative relationship

between inequality and growth.13

In a new book, Just Growth: Inclusion and Prosperity in America’s

Metropolitan Regions, Chris Benner, associate professor of com-

munity and regional development at University of California-Davis,

and Manuel Pastor, professor of American studies and ethnicity at

University of Southern California, show that economic equity within

regional economies is linked to regional prosperity. They show with

both quantitative and qualitative methods why and how regional

economic growth is associated with greater equity across metropoli-

tan regions in the United States, concluding that growth with equity

is “not a contradiction but a necessity.”14

Benner and Pastor’s work is consistent with that of the Federal

Reserve Bank of Cleveland where economists find that a skilled work-

force, high levels of racial inclusion, and progress on income equality

correlate strongly and positively with economic growth.15

Research using panel data faces concerns about data quality and

statistical methodology. As Harvard’s Dani Rodrik underscores, methods

for analyzing cross-sectional time series data are ill-suited to address the

fundamental questions about the relationship of government policy

and inequality with growth outcomes.16 For this, we need to understand

the mechanisms through which inequality and the strength of the mid-

dle class affect the economy, both in terms of economic stability and

economic growth. This is the subject of the main pages of this report.

Inequality and growth: What have we learned?

8 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

9 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

The relationship between a strong
middle class, the development
of human capital, a well-educated
citizenry, and economic growth

The economic literature is clear that human capital is one of the most important
factors driving economic growth, primarily through its effects on productivity and
innovation. Empirical evidence from multicountry analyses routinely finds that
human capital investment indicators, such as the level of high school enrollment,
are a leading correlate of growth.

In a widely regarded 1992 study, Harvard University economist Gregory Mankiw,
University of California-Berkeley economist David Romer, and Brown University
economist David Weil found that human capital investment had a roughly
equivalent or larger effect on economic growth rates than did investment in physi-
cal capital.17 Consistent with this, Harvard economist Robert Barro and Korea
University economist Jong-Wha Lee found that among the developed nations
in the Organisation for Economic Co-operation and Development, the positive
effect of human capital on economic growth was three times larger than the effect
for physical investment, concluding that “human capital, particularly attained
through education, is crucial to economic progress.”18

A well-educated population is critical to U.S. competitiveness. Economists have
long argued that the United States has historically had a strong economy because
the population is highly educated relative to other nations, because individuals
have been able to match their skills and talents to opportunities, and because we
have cultivated—and prized—innovators.19 Harvard economists Claudia Goldin
and Lawrence Katz observe that U.S. college graduation rates increased dramati-
cally throughout the first half of the 20th century but have stagnated since the
1950s.20 Yet McKinsey Consulting Group researchers conclude that gaps in access
to education are seriously hurting the United States:

10 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

If the United States had in recent years closed the gap between its educational
achievement levels and those of better-performing nations such as Finland and
Korea, GDP in 2008 could have been $1.3 trillion to $2.3 trillion higher. This
represents 9 to 16 percent of GDP.21

So what does economics tell us about how individuals build up human capital and
how they use it? And what role does the level of inequality and the strength of the
middle class play in this process?

First, rising inequality has indeed been associated with slower growth in educational
attainment overall and increasing disparities in access to human capital. There is a
growing body of research that shows that where a family sits on the income spectrum
affects a child’s ability to access and make use of human capital, and that this starts
long before kindergarten and follows children throughout their academic careers.

The reasons why rising inequality and a shrinking middle class affect educational
outcomes include the reality that strapped middle- and lower-class families do
not have the same time or resources to invest in their children’s human capital.
Further, struggling middle-class families may be forced into thinking in terms
of shorter financial time horizons and making choices between wage work and
unpaid caring work at home. Making an investment in education requires not only
the resources but also the ability to cope with the long time horizon of staying in
school and building skills until the investment pays off.

Second, heightened inequality also has been associated with an increasing ten-
dency for human capital and a higher income to be passed down within families,
which means that individuals are being rewarded for who their parents are, not
their productivity characteristics or effort. This reduces the incentives for those
from non-elite backgrounds to accumulate human capital and provide high
effort. To the extent that income inequality and a weak middle class are leading to
decreased economic mobility, this provides evidence that there may be a serious
underutilization of talent due to the growing education gap between low-income
and high-income children. It is clearly a problem if children’s futures, and their
ability to contribute to the economy, are being decided by their parents’ economic
status instead of the natural talents.

Third, the contribution of human capital to growth is not only about access to
education, however. People with education must be able to make use of those
skills, matching talent to appropriate occupations. Inequality or a weak middle

Making an

investment in

education requires

not only the

resources but also

the ability to cope

with the long time

horizon of staying

in school and

building skills until

the investment

pays off.

11 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

class can mean that workers do not have the security to make career or even job
switches that may be better matches. Inequality can reduce worker motivation and
psychological well-being, reducing productivity. Management practices that sup-
port inequality or seek to weaken the middle class can erode social trust, which
can reduce on-the-job productivity.

Limiting access to education or economic opportunity means that society fails to
put this talent to work—and thus loses potential economic growth—that would
have been created if there were truly equality of opportunity. According to data
from the U.S. Department of Education, 70 percent of high-scoring students from
low-income backgrounds and 50 percent of high-scoring students from middle-
income backgrounds do not pursue a college degree, compared to only a quarter
of high-scoring high-income students, indicating a massive waste of human poten-
tial.22 This squandering of potential is especially pernicious since high levels of
inequality in the United States have been associated with very high poverty rates,
relative to other developed nations. Poor families in the United States get inad-
equate access to proper nutrition, health, and education, all of which affect their
life chances as well as our nation’s overall productivity and growth.

We now look more in-depth at the available evidence.

Rising inequality has been associated with slower growth in
educational attainment overall and increasing inequality in access
to human capital

There is empirical evidence that income inequality limits children’s access to
human capital both directly from their parents, as well as through public educa-
tion institutions. To produce children with skills and human capital, parents have
to make investments in their child’s development and education and research-
ers are showing that what happens before a child even enters school is critical to
future educational (and career) success.

University of Chicago economist and Nobel Laureate Gary Becker theorized that
families invest in children based on the expected returns to these investments and
that the returns differ across the income distribution. In Becker’s formulation,
poorer families have incentives to have more children but to invest less in child-
rearing and subsequent human capital formation, while richer families have incen-
tives to have fewer children but to invest more in their children’s human capital.

12 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

This would mean that as inequality rises and the middle class weakens in a given
society, there would be less investment in human capital overall.

Even if, however, families want to invest in their children’s education, notwith-
standing Becker’s point, there are practical limits on the ability of many to do so.
Education is expensive. Families have to pay for most of the expenses of early
childhood and postsecondary education, and while kindergarten-through-12th-
grade education is ostensibly free, the quality varies tremendously depending
on a family’s ability to live in a community with good schools.23 University of
Pennsylvania economist Flavio Cunha and University of Chicago economist and
Nobel Laureate James Heckman have summarized these findings by saying, “The
best documented market failure in the life cycle of skill formation in contem-
porary American society is the inability of children to buy their parents or the
lifetime resources that parents provide.”24

Yet many parents, especially single parents, and families where both parents work
are strapped in terms of time and resources to invest in their children’s human
capital. Further, the public K-12 education system has inequality built into its
financing structure, so children who live in the richest neighborhoods attend the
best-funded schools.

Most low- and middle-income families do not have a full-time, stay-at-home
parent and in many families, parents work nontraditional schedules, which mean
they may not be able to be home when children are home from school. Mothers
are now breadwinners or co-breadwinners (bringing home at least a quarter of
the family’s earnings) in approximately two-thirds of families with children.25
This increase in paid hours of work has occurred across the income distribution.
Between 1979 and 2000 annual combined hours of work for families with chil-
dren increased by 18.4 percent for families in the second-lowest income quintile,
by 13 percent for families in the top income quintile, and by 15.8 percent for all
families.26 The greater hours at work have left families struggling to cope with care
issues, both for children, the sick, and the elderly.

In addition to more engagement in paid employment, low- and moderate-income
working parents often struggle with conflicts between inflexible workplaces and
their care responsibilities. Low- and moderate-income workers are less likely than
higher-paid workers to be offered a flexible schedule or to have access to job-
protected, paid time off for care giving. These workers are more likely to struggle
with nontraditional work-shifts that do not allow them to be home in the evening

13 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

to go over homework,27 and jobs that do not provide paid sick days that they can
use to care for sick children, which research shows speeds children’s recovery and,
in turn, means that children can get back into school, ready to learn faster.28

Further, low-income children may also be stuck in their own time-bind. Low-
income children are more likely to need to work to help support their family or use
their time to care for other family members while a parent works when a family can-
not afford to purchase care. Even in the United States, for many children, working or
caring for a sibling while a parent is at work prevents them from attending to their
studies. Among families participating in state welfare programs, increased reliance
on sibling care has been shown to hurt adolescent schooling outcomes.29

Yet there is a large and growing body of evidence that the quality of care for children
in the first years of life is critical for their future academic (and career) success.30 A
series of new books from the Russell Sage Foundation documents the importance of
income inequality on economic mobility, paying close to attention to the preschool
years. In a volume of the series edited by economists Greg J. Duncan, University
of California-Irvine, and Richard J. Murnane of Harvard, authors Duncan and
Katherine Magnuson, professor at the School of Social Work at the University of
Wisconsin–Madison, find that, on average, among kindergarteners, children from
low-income families exhibit weaker academic and attention skills, as well as a higher
probability of demonstrating antisocial behavior compared to children from high-
income families. This disadvantage that is seen among kindergarteners is correlated
with future academic success for these children. Duncan and Magnuson conclude
that this pattern “suggests that differences in early skills and behaviors related to fam-
ily income may be important mechanisms through which socioeconomic status is
transmitted from one generation to the next.”31

In a separate study, researchers at the Brookings Institution are tracking what they
term the “social genome,” mapping when and how children drop off the path to
higher education. They have identified, among other things, that being born into
a nonpoor, two-parent family; being ready for school at age 5; and mastering core
academic and social skills by age 11 are all factors that predict a child’s even-
tual economic success.32 These benchmarks identified by Brookings economist
Isabelle Sawhill and her colleagues are highly correlated with parental involvement
and quality of child care, especially in the preschool years.

Getting children into high-quality early childhood education matters for their
eventual educational success. James Heckman, Nobel laureate and University of

Perhaps most

stunningly, there is

evidence that low-

income children

who demonstrate

aptitude for

postsecondary

education do

not have the

same access as

children from

higher-income

backgrounds.

14 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Chicago economist, has researched the effects of intensive pre-education pilot
programs on low-income children through adulthood and finds that children who
participate in these programs do better in school, are more likely to graduate and
attend college, and are less likely to smoke, use drugs, be on welfare, or become
teenage mothers.33 Similarly, research conducted by the National Institute of
Child Health and Human Development Early Childcare Research Network finds
that the quality of early child care was the most consistent predictor of young
children’s behavior.34 Other research also shows that children who receive high-
quality child care have better developmental outcomes in early childhood, includ-
ing better cognitive, language, and communication development, which, in turn,
promotes learning.35

Low- and moderate-income families are much less likely, however, to have access
to high-quality child care and preschool relative to higher-income families. The
Center for American Progress, led by its Senior Economist Heather Boushey (a
co-author of this report), conducted a detailed analysis of the Survey of Income
and Program Participation, based on data from the late 2000s, finding that (all
values are in March 2009 dollars):

•	Low-income families pay around $2,300 a year per child for child care for chil-
dren under age 6, or about 14 percent of their income.

•	Middle-income families pan an average of $3,500 a year, or 6 percent to 9 per-
cent of their income.

•	Upper-income professional families pay about $4,800 a year, or just 3 percent to
7 percent of their income.

While low-income children may be eligible for subsidies, copayments can still
be fairly high as a percentage of income and waiting lists are long and growing.36
Further, lower-income families are more likely than high-income ones to rely on
informal rather than formal care, which may not be as educationally enriching.37
According to a report by the National Institute for Early Education Research, only
40 percent of 3-year-old children from low- and moderate-income families are
enrolled in pre-kindergarten, while 80 percent of 3-year-old children from the top
income quintile are enrolled in pre-K.38

This shows that two levels of effect are at play. First, low-income families tend to
use child care that is less expensive and therefore likely of lower quality. Second,

15 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

even at a lower price point, child care is a higher share of family incomes at
lower income levels.

Inequality also affects the opportunities for quality K-12 education available to
children from low- and middle-income families, and subsequent achievement.
Although differences in education outcomes have long been shown to vary by
family income levels, Stanford University education researcher Sean Reardon
finds that the achievement gap between high- and low-income groups is 30
percent to 40 percent larger today than it was a generation ago.39 Rising income
inequality is the main, though not the only, culprit. This yawning achievement gap
is present when children first enter kindergarten and persists as children progress
through the educational ranks.

Political scientist David Madland and his colleague Nick Bunker of the Center for
American Progress found that U.S. states with a larger share of income going to
middle-class families exhibit higher achievement in mathematics on the National
Assessment of Educational Progress.40 Madland and Bunker’s result is due in part
to states with a stronger middle class providing more fiscal support for public
education (characteristic support for institutions public goods investment, as
discussed below), but also due to independent social factors related to the level of
inequality.41 This is consistent with other research, which finds that countries with
lower levels of economic inequality do better academically than countries with
greater levels of economic inequality.42

What is true for the United States seems to be true for other countries as well.
Economists Ming Ming Chiu and Lawrence Khoo of the Chinese University
of Hong Kong and the City University of Hong Kong, respectively, show that
countries with higher levels of inequality fare worse in terms of test scores on
academic achievement tests.43 Oakland University sociologist Dennis Condron
finds that countries with lower Gini coefficients (more income equality) tend to
score higher on the Organisation for Economic Co-operation and Development’s
standardized Program for International Student Assessment, or PISA, tests.44

Further, while low- and moderate-income families struggle to find the time and
resources to invest in their children’s education, high-income families are able to
keep upping the investment. Private tutors, music or dance lessons, sports teams,
or college entrance exam preparation classes are all more common among high-
income families who can afford such extras. Then, once high-income children are
in high school or college, they can afford to take unpaid internships, which are

16 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

increasingly the precursor to stable employment.45 These extras up the ante for
low- and middle-income students who find that they cannot compete.

There is also evidence that community or environmental factors associated with
low-income status may constrain children’s development. University of Southern
California economist and political scientist Manuel Pastor documents that chil-
dren of color in the Los Angeles Unified School District suffer from exposure to
harmful air toxins—exposure that is associated with relatively poor test scores.46

Perhaps most stunningly, there is evidence that low-income children who dem-
onstrate aptitude for postsecondary education do not have the same access as
children from higher-income backgrounds. The U.S. Department of Education
reports that the probability that a top-scoring low-income student completes col-
lege is about the same as the probability that a low-scoring high-income student
does, while the probability that a top-scoring middle-income student completes
college is about as likely as a
middle-scoring high-income
student.47 (see Figure 2)

There is also evidence that
low- and moderate-income
children’s access to a college
education has fallen relative
to high-income children’s. A
new paper by two University of
Michigan economists, Martha
Bailey and Susan Dynarski,
finds that the fraction of
children attending college has
risen markedly for children
from high-income families, but
far less so for children from low-
and moderate-income families.
While college completion rates
for children in families in the
top income quartile rose by
18 percentage points between
birth cohorts born in 1961–

FIGURE 2

College completion by income status and 8th grade test scores
A top-scoring, low-income student has about the same chance of completing college
as a low-scoring, high-income student

Note: Low income is defined as the bottom 25%, middle income middle 50%, and high income is top 25%.
Source: Elise Gould, “High-scoring, low-income students no more likely to complete college than low-scoring, rich students,
” The Economic Policy Institute Blog, March 9, 2012, available at http://www.epi.org/blog/college-graduation-scores-income-
levels/. See also Mary Ann Fox, Brooke A. Connolly, and Thomas D. Snyder, "Youth Indicators 2005: Trends in the Well-Being
of American Youth," (Washington, DC: U.S. Department of Education, 2005).

3%
7%

30%

8%

21%

51%

29%

47%

74%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Low Income Middle Income High Income

Percent completing college

Low score
Middle score
High score

17 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

1964 and 1979–1982, the share completing college in all other income groups
grew by less.48 (see Figure 3)

A key factor in access to
postsecondary education
in the United States is
cost, both in terms of the
direct cost of school as
well as the opportunity
cost of not working and
the ability to have the
kind of long time horizon
to make an investment
in college. The high
costs of college limit
access for potentially
college-bound children
from low- and moderate-
income families. Further,
when children from
nonwealthy backgrounds
are able to attend college,
they are more likely to have to take out loans.49 Not all of those potential students
see taking on such debt as worthwhile even though, on average, it is. Others, to
cover their costs, have to work longer hours during the school year, which can
limit their ability to concentrate on their studies or attend school full time.

This demonstrates the commitment among these students to getting a degree. But
it also indicates how the combination of rising college costs and the shift in the
composition of student aid toward loans rather than grants increases the relative
cost burden for students from lower-income backgrounds.

Heightened inequality has also been associated with an increasing
tendency for privileged access to human capital and higher
incomes to be inherited

There is evidence that higher inequality and a weak middle class are creating a
negative feedback loop in terms of access to education, which restrains development

Fraction completing college

FIGURE 3

Fraction of students completing college, by income quartile and birth year
The fraction of children from high-income families completing college has risen markedly, while the
fraction of children from low- and moderate-income families has grown by much less

Source: Martha Bailey and Susan Dynarski, "Inequality in Postsecondary Education." In Greg Duncan and Richard Murnane, eds., Whither
Opportunity? (New York: Russell Sage, 2011), p. 120.

0.75

0.50

0.0
Lowest quartile 2nd quartile

Income quartile

3rd quartile Top quartile

1979 to 1982 birth cohorts
1961 to 1964 birth cohorts

0.25

0.09

0.05
0.14 0.17

0.360.21

0.32

0.54

18 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

of human capital and therefore limits economic growth over the long term. Equality
of opportunity is being diminished by the existence of highly unequal economic
outcomes, which public educational institutions are increasingly not overcoming.
Increasingly, there is evidence that one’s family of origin, rather than talent,
determines access to human capital. This is contrary to American tradition and
values and dampens productivity. In a society where access is based on heredity,
talented individuals may not invest in their human capital, as they see that only those
who are well connected are able to move up, or may be unable to afford or access the
kinds of opportunities that would make the most of their talent.

The research described here finding that poor educational outcomes are closely
related to parental income is consistent with a growing body of literature that
shows income inequality is associated with less social mobility. Bhashkar
Mazumder, a senior economist at the Chicago Federal Reserve, recently summa-
rized the most recent evidence on U.S. economic mobility:

After staying relatively stable for several decades, intergenerational mobility
appears to have declined sharply at some point between 1980 and 1990, a
period in which both income inequality and the economic returns to education
rose sharply. This finding is also consistent with theoretical models of intergen-
erational mobility that emphasize the role of human capital formation. There
is fairly consistent evidence that intergenerational mobility has stayed roughly
constant since 1990 but remains below the rates of mobility experienced from
1950 to 1980.50

Another way of looking at the connection between today’s income inequality
and future economic mobility is through what has been called the Great Gatsby
Curve, developed by Ottawa University economist Miles Corak. In Figure 4 the
Gini coefficient, which is higher the more unequal a country’s incomes are, is the
x-axis. On the y-axis is the intergeneration earnings elasticity, which measures how
important a parent’s earnings are to predicting their child’s future earnings (in this
chart, Professor Corak only shows data for fathers and sons). A smaller elasticity
means that father’s and son’s earnings are less correlated, which means there is
greater economic mobility.51 The curve shows that countries with higher income
inequality today have less economic mobility—that is, income is more highly cor-
related across generations in highly unequal countries.

The United States is an outlier among developed nations in that we have higher
inequality and, contrary to the myth, less social mobility. This chart suggests that

Equality of

opportunity is

being diminished

by the existence

of highly unequal

economic

outcomes, which

public educational

institutions are

increasingly not

overcoming.

19 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

equality of opportunity is undermined by high degrees of income inequality. In
other words, an “equal opportunity” society is not compatible or consistent with a
highly unequal society.

It is important to note that there is
not solid empirical evidence show-
ing that the poor are poor because of
genetics. This was, for example, the
argument of Charles Murray, fellow
at the American Enterprise Institute,
and Richard Herrnstein, behavioral
economist at Harvard, in their 1994
book, The Bell Curve, which made the
argument that the poor in the United
States are poor because of low intel-
ligence, not because they did not have
access to education or job opportu-
nities. That analysis was summarily
rebutted by a special taskforce estab-
lished by the American Psychological
Association’s Board of Scientific
Affairs, which found no evidence of
genetics determining differences in
intelligence between groups.52

Talented individuals must be able to make use of their skills

When New York Knicks point guard Jeremy Lin walked onto the basketball court
in February 2012, he provided a much-needed productivity boost to the team. Lin
became the first National Basketball Association player to score at least 20 points
and have seven assists in each of his first five starts. The media quickly buzzed with
questions about where he came from and why it had taken so long to identify his
talent. Lin is the first U.S.-born Asian American to start for an NBA team, and the
media quickly teased out a story of how racial bias had clouded the view of his tal-
ent. This Harvard-educated Asian American could be the most productive point
guard for the Knicks. Yet up until that day in February, he had not been able to
make the most of his skills and thus the teams he played for had been less produc-
tive than they could have been.

FIGURE 4

The Great Gatsby curve
An “equal opportunity” society is not compatible or consistent
with a highly unequal society

Source: Miles Corak (2012), "Inequality from Generation to Generation: The United States in Comparison," in Robert
Rycroft (editor), The Economics of Inequality, Poverty, and Discrimination in the 21st Century, ABC-CLIO, forthcoming.

0.8

0.6

0.4

0.2

Denmark
Norway

Finland Canada

Australia
New Zealand

Singapore

Argentina

Peru

China

United States
Italy

United Kingdom

Pakistan Switzerland

France
Spain

Germany

Sweden

Japan

Chile

Brazil

20 30 40 50 60

Inequality (Gini coe�cient)

Intergeneration earnings elasticity

20 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

In most cases the underutilization of talent by an employer or talent insufficiently
nurtured is not quite so obvious as it was in the case of Jeremy Lin. But it is a
revealing case study that shows how boosting productivity largely depends on
whether a firm—or society—can make the most of human skills and talent. Like
the Knicks, when the U.S. economy fails to make the most of Americans’ human
capital potential, performance suffers. Even when individuals enjoy the opportu-
nities to develop their human capital, there are a number of potential ways that
inequality pressures—seen in an increasingly financially stressed middle class—
can inhibit the ability of people and of the economy as a whole. A secure middle
class, in contrast, can create an environment that accelerates the productivity of
individuals and the economy overall. So let’s review this dynamic briefly.

First, high inequality and a weak middle class means that many workers do not have
the security to make the best career match and may be so insecure as to not job
switch. For example, Massachusetts Institute of Technology economist Jonathan
Gruber has documented how access to health insurance can create “job lock,”
whereby workers are less likely to change jobs for fear of not being able to access
health insurance.53 To the extent that middle-class jobs are associated with this kind
of benefit, as the middle class is squeezed, this will lead to more of this kind of “lock.”

Second, inequality may also distort the kinds of fields that students choose to
study in ways that reduce long-term productivity. The extremely high incomes
earned in the financial sector, for example, have created a strong incentive for an
increasing share of the top students to enter that field, which means that fewer
students are going into other occupations.54 This may make sense for individual
students, but for society overall it means that the most talented students are not
entering fields that have a stronger, long-term impact on economic growth, such
as basic science, engineering, education, public health, and research and develop-
ment.55 If inequality is taking the form of financial salaries rising disproportionate
to other occupations and the best students choose finance, then this will affect the
path our economy takes in the years to come as we see fewer bright minds focus-
ing on, for example, medical or scientific breakthroughs.

Third, there is a growing body of behavior research that shows individuals tend to
prefer more equitable outcomes; if that sense of fairness is regularly violated, it can
reduce motivation. Although people have a sophisticated understanding of what
is fair when it comes to assessing the causes of inequity, there is a growing body
of experimental research indicating how high levels of income inequality can have
perverse incentives on people’s motivation to work and invest.

21 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

In one study, for example, when university employees learned that they were paid
less than peers, their job satisfaction decreased and they looked for another job.56 In
an experiment modeling a tournament with differing levels of payout for winners,
which the authors argue is akin to varying levels of income inequality, researchers
found that tournaments with the highest levels of inequality produced less total out-
put than tournaments with lower levels of inequality.57 Similarly, Purdue University
economists Timothy Cason and William Masters and Chapman University econo-
mist Roman Sheremeta have found that proportional prizes elicit more entry and
more total achievement than the winner-take-all tournaments.58

What’s more, economists have found that trust in the workplace, which is fostered
by less inequality, incentivizes workers to do their best and be more productive.59
Princeton economists Alan Krueger and Alexandre Mas examined whether a con-
tentious strike and concessions for workers at Bridgestone/Firestone’s Decatur,
Illinois, plant reduced productivity and contributed to the recall of tires at its
Firestone unit. Krueger and Mas find that when workers had to cooperate with
replacement workers during the strike, errors on the production line increased.60

This runs counter to the argument proposed by supply siders. Take former Bain
Capital managing director Edward Conard’s new book, Unintended Consequences:
Why Everything You’ve Been Told About the Economy Is Wrong. In it he argues that
we need even higher income inequality to motivate workers. In an interview for
The New York Times, Conard said:

“When I look around, I see a world of unrealized opportunities for improve-
ments, an abundance of talented people able to take the risks necessary to make
improvements but a shortage of people and investors willing to take those risks.
That doesn’t indicate to me that risk takers, as a whole, are overpaid. Quite the
opposite.” The wealth concentrated at the top should be twice as large, he said.61

Yet researchers are finding that this is not the case. Not only does high income
inequality lead to distortions and reduced motivation, but there is also increasing
evidence that equality of opportunity is incompatible with high income inequality.

The underutilization of talent can have serious economic effects. New work
by Chicago Booth School economists Chang-Tai Hsieh and Erik Hurst and
Stanford University economists Charles Jones and Peter Klenow finds that
between 1960 and 2008, 16 percent to 20 percent of U.S. economic growth
was due to women and people of color entering professional occupations and

Economists have

found that trust

in the workplace,

which is fostered

by less inequality,

incentivizes

workers to do their

best and be more

productive.

22 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

making use of their talent.62 Thus occupational discrimination not only hurts
women and minorities but also drags down the entire economy. Prior to the
increased labor force participation of women and people of color, the economy
suffered because talented women and minorities were being prevented from
making the most of their abilities.

While this specific research focused on exclusions by race and gender, the increas-
ingly limited access of low-income children to higher education will quite possibly
have similar effects as there are clearly talented but low-income children, who are
not attending college and presumably unable to make the most of their abilities.
According to the McKinsey Consulting Group, the gaps in access to education
by income in the United States impose “the economic equivalent of a permanent
national recession.”63 McKinsey researchers argue that if the United States had
closed the educational achievement gap between low-income students and the
rest of the students in primary and secondary school, U.S. gross domestic product
in 2008 would have been 3 percent to 5 percent higher.

23 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

A strong middle class provides
a strong and stable source
of demand

A key issue for any business is how they can develop, produce, and sell a good or
service at a profit. If they see opportunities to profit by investing in new ideas or
expanding their business, they will. At the most basic level, firms will invest when
they expect that they will have customers to buy the goods and services they
produce at a price that yields a bigger profit than alternative uses of the investment
funds. A firm will not consider hiring more workers or expanding a production
line until they see that they are likely to make money off of the investment. Simply
put, demand matters—the consumption of goods and services by households
leads businesses to invest, and business investment creates employment and
incomes for households. When demand is low, businesses will invest less (and
people may invest less in themselves) and the productivity gains and innovation
this would generate will be lost to time.

Business owners understand this argument. Nick Hanauer, founder of Seattle-
based venture capital firm Second Avenue Partners and original investor in
Amazon.com, argues that having a clear sense of demand from a strong middle
class is how businesses receive signals regarding profitable opportunities to invest.
In a recent Bloomberg Businessweek column, he explained how the decision to
invest is based on the belief in the ability to sell:

The conventional wisdom that the rich and businesses are our nation’s ‘job creators’
is … false. [O]nly consumers can set in motion a virtuous cycle that allows com-
panies to survive and thrive and business owners to hire. An ordinary middle-class
consumer is far more of a job creator than I ever have been or ever will be.64

But there is a contrasting view that demand is relatively unimportant for economic
growth. Prior to the work of British economist John Maynard Keynes, many econo-
mists argued that under normal circumstance, inadequate demand was not a possi-
bility because “supply creates its own demand.” Hence the key challenge was thought
to be how to incentivize capitalists to invest and produce, given that demand would

24 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

automatically follow. After the contributions of Keynes and the experience of the
Great Depression, economists came to understand that demand does not automati-
cally adjust to supply, but in fact an economy can have prolonged periods of inad-
equate demand that causes unemployment and underutilized capacity.

The recent economic crisis has brought to the forefront the reality that, in the face of
lower demand, investment is not automatically returning to a level that can sustain
full employment. This has led economists and policymakers to focus their attention
on demand. The heads of state at the summit for the Group of 20 leading developed
and developing nations in Pittsburgh in 2009 concerned themselves with global
demand “contracting at pace not seen since the 1930s” and how best to use public
demand to support private demand and restore economic growth.65 Martin Feldstein,
Harvard economist and former chairman of President Ronald Reagan’s Council
of Economic Advisers, writing recently on why America’s economic recovery had
stalled, pointed to problems with demand: limits to debt- and income-constrained
consumer demand, and inadequate public demand from fiscal stimulus policies.66

One clear question that has emerged is whether the strength of the middle class
and the level of inequality affect economic stability through their effects on
aggregate demand. Many are now pointing to the fact that the Great Depression
and the Great Recession both followed decades of rising inequality and increased
debt, and many are now questioning whether there is not a connection between
inequality and economic instability.

This section explores what economic theory and evidence suggest about how a
strong middle class and inequality affect aggregate demand. While investment—
in equipment and factories, innovation, and people—is the primary driver of
economic growth, as Nick Hanauer pointed out, businesses will only invest if they
are confident that they will be able to sell their products at a profit. Yet families
will not be able to consume or make investments in themselves and their children
if they have insufficient incomes or are financially insecure. In an increasingly
globalized economy, exports can drive demand, but most (86 percent) of the U.S.
economy comes not from exports but from domestic demand.67

To be certain, regulation and taxation of the economy’s supply side influence
investment and growth. But these are not the only factors of substance, nor are
they necessarily of primary importance. Demand, distribution, and the strength
of the middle class matter, too. And demand and the middle class may be more
important now than in the past.

25 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

There are three ways that inequality and the strength of the middle class affect
demand:

•	Different tendencies to spend—the “marginal propensity to consume”—at varying
levels of income and wealth mean that high inequality weakens aggregate demand.

•	Changes in the distribution of income—across households, and between profits
and worker wages—affect the stability of aggregate demand.

•	Having a large middle-class market creates business synergies and spillovers
beneficial to economic growth.

If a financially stressed middle class and higher income inequality are associated
with middle-class families coping in ways that increase economic fragility, then
these trends are utlimately bad for economic growth. Economic instability dis-
rupts investment planning. Recessions, jobless recoveries, and financial crises all
reduce investors’ optimism and confidence while creating more uncertainty that
businesses will be able to sell their products and services. They also reduce bank-
ers’ confidence and may make them less likely to lend funds, especially to business
ventures perceived to be more risky.

We now look at each of these in turn.

The rich consume less of their income: Recent evidence

As the rich get richer and the middle class is squeezed, this affects what and how
much people buy in the marketplace, which affects economic growth. Legendary
British economist John Maynard Keynes argued that rising incomes among those at
the top of the income distribution will affect the economy very differently than will
rising incomes at the bottom of the income distribution. He developed this idea into
the concept of the marginal propensity to consume, writing in The General Theory:

… it is also obvious that a higher absolute level of income will tend, as a rule,
to widen the gap between income and consumption. For the satisfaction of the
immediate primary needs of a man and his family is usually a stronger motive
than the motives towards accumulation, which only acquire effective sway when a
margin of comfort has been attained. These reasons will lead, as a rule to a greater
proportion of income being saved as real income increases (bold in original).68

If a financially

stressed middle

class and higher

income inequality

are associated

with middle-class

families coping in

ways that increase

economic fragility,

then these trends

are ultimately

bad for economic

growth.

26 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Keynes argued, “the stability of the economic system essentially depends on this
rule prevailing in practice.”69 The marginal propensity to consume directly affects
the size of what Keynes called the multiplier effect. This is the idea that increased
spending, be it from consumers, government, greater exports, or investment, will
be amplified as it works its way through the economy. If additional income goes
into the hands of those with a high marginal propensity to consume, then the
multiplier for consumption demand will be relatively larger; if additional income
goes into the hands of those with a lower marginal propensity to consume, the
multiplier on consumption demand will be relatively weaker. Arithmetically, those
consuming less will save more, but this does not necessarily mean that savings will
automatically translate to more investment as is sometimes assumed.

But University of Chicago economist and Nobel Laureate Milton Friedman
argued against the proposition that “obviously” the rich will consume less of
their income by hypothesizing that rich households only appear to consume less
because they seek to maintain a stable level of consumption throughout their lives,
despite unstable income levels.70 While it is well-established that Keynes’s hypoth-
esis was true out of current income, determining the propensity to consume out of
lifetime income turned out to be more challenging. In the first several decades to
follow either economist’s hypothesizing, researchers could not come to consensus
on the relationship between lifetime income and saving rates.71

While the concept of lifetime income is certainly an important insight, Friedman’s
theory is clearly wrong at the extremes of the income distribution. Low-income
families who stay low income their entire lives will spend all their income to sur-
vive. We know, for example, that those with a lifetime of lower incomes are much
more likely to have inadequate savings to replace their income in retirement.72
Further, the United States may now be in a situation where incomes at the top are
so high that—to the extent it was ever true—Friedman’s theory no longer applies
to the wealthiest segment of households. It is inconceivable that those at the top of
the U.S. income distribution can consume all their income, given that, for exam-
ple, the top 0.1 percent of U.S. income earners had average incomes of $5 million
in 2010 and captured 10 percent of all U.S. income.73

Two recent economic papers conclude that the rich appear to spend a lower
proportion of their income than do other families over a longer time horizon.
This body of work points in the direction of there being important implications of
changes in the distribution of income for demand.

27 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Using longitudinal data, Brookings Institution economist Karen E. Dynan,
Dartmouth University economist Jonathan Skinner, and Columbia School of
Business economist Stephen P. Zeldes developed a set of measures that approxi-
mate permanent income., including education, past and future earnings, the
value of vehicles purchased, and food consumption. They measure how much
individuals have saved out of their permanent income and find that savings rates
range from less than 5 percent for individuals in the bottom 20 percent of the
income distribution to more than 40 percent for those in the top 5 percent.74
Significantly, Dynan, Skinner, and Zeldes found that this relationship was not due
to high-income entrepreneurs saving at a greater rate than nonentrepreneurs as
the positive correlation between income and saving rate remained even after they
restricted their sample to nonentrepreneurs.

U.S. Census Bureau economist David S. Johnson, Northwestern University Kellogg
School of Management economist Jonathan A. Parker, and Nicholas S. Souleles,
economist at the University of Pennsylvania’s Wharton School of Business, used
the random variation in the timing of the 2001 tax rebates to separate the effect of a
change in income from other factors that affect spending decisions.75 They find that
households spent on average 20 percent to 40 percent of their 2001 tax rebate on
nondurable goods within the first three months after they received their check. Yet
low-income households and households with few liquid assets spent a significantly
greater share of their rebates than the typical household. This suggests that these
households either expected to have a higher income in the near future, which is
less likely, or that they have a high propensity to consume from one-time or highly
liquid funds. In similar analysis of the 2008 rebates, the same authors, with Bureau of
Labor Statistics economist Robert McClelland, found similar results, although the
liquidity constraint findings were not statistically significant.76

Declining social mobility, increasing income inequality, and the tendency for
consumption to fall relative to income all suggest mechanisms by which demand
could fall and be less than that needed to maintain full employment and maximize
economic growth.

Two countervailing forces to declining consumption in the face of
slow income growth: More hours of work and more debt

The question of how changes in the distribution of income affected the level and
composition of demand may have been less apparent in recent years in the United

28 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

States because of the ways households responded to these changes in income trends.
As inequality rose, consumption should have declined.77 Yet as growth in low- and
middle-class incomes stalled in recent decades, consumption did not stall but rather
outpaced wage and salary growth. In fact, real personal consumption expenditures
as a share of GDP have grown from 59 percent in 1952 to 70 percent in 2012.78

This poses a conundrum: If the middle class is important for growth, but slow
growth in middle-class incomes did not slow consumption growth commensurately,
then does it really matter to consumption if middle-class incomes do not rise?

The answer is, “Yes.” It is wrong to look only at consumption and conclude that
slow income growth does not matter for overall economic growth. Over the past
few decades, individual families maintained consumption growth in the face of
slow income growth through increased labor supply—working more hours and
more women entering the workforce full time—and increased borrowing. While
both were clearly viable short-term responses of families to slower income growth,
both have clear limits, which it appears have been reached. Further, both have
negative effects on economic growth and stability.

Between 1969 and 2010 the percent of women on U.S. payrolls increased from
35.3 percent to 49.9 percent. Comparing the late 1970s to 2010, among married-
couple families without a working wife, median family income has not increased
at all in inflation-adjusted dollars. Thus, among married couples, for the typical
family, income gains over the past few decades have been attributable entirely
to the increased employment of wives. As discussed at length above, the greater
hours at work have left families struggling to cope with care issues, both for chil-
dren and the sick and the elderly, feeding into the productivity concerns discussed
above and constraining the next generation from receiving human capital invest-
ments critical to future economic growth.79

As the middle class failed to keep up with the standard they experienced even in
the recent past, families also turned to borrowing, which allowed total consump-
tion to outpace total growth in wage and salary income. Up until the 1980s family
debt was about 60 percent of annual income.80 But as middle-class income growth
stalled, the share of debt rose enormously, so much so that debt was a whopping
130 percent of income by December 2007, before the Great Recession.81

Debt rose fairly evenly across the income distribution, but families at the low end
and middle of the income spectrum were more likely to get into trouble being able

As middle-class

incomes began

falling, the share

of debt rose

enormously, so

much so that debt

was a whopping

130 percent

of income by

December 2007,

before the Great

Recession.

29 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

to repay their debts.82 In their book The Two-Income Trap, Harvard Law School
professor Elizabeth Warren and Amelia Warren Tyagi, chairman of Demos, a
New York-based think tank, document how indebtedness rose among low- and
moderate-income families.83 They point out that families were more often enter-
ing bankruptcy due to a health emergency or family dissolution. Families were not
overspending; they were borrowing to make ends meet.

Debt also grew among the upper middle class due to what economists call the
“Veblen goods effect,” where consumers engage in a “keeping-up-with-the-Joneses”
escalation of consumption.84 While this may take the form of families purchasing
too many high-end stainless steel appliances that they really cannot afford, there
are indications that some of the ramped-up consumption was due to productivity
concerns. Cornell University economist Robert Frank argues that families higher
up the income distribution were borrowing to maintain their place in the upper
middle class through home purchases in neighborhoods with the best schools. As
Frank documents, the hours that a median earner must work each month to earn the
implicit rent for the median-priced house have more than doubled since 1970.85 As
those at the top have shifted the frame upwards, to get into the best schools, upper-
class families increased their borrowing for home purchases.86

That many families borrowed to live in the best school districts also brings the
middle class and growth story back to productivity and the importance of access
to education, as discussed above. As home prices skyrocketed during the housing
bubble, many families faced a tough choice: Borrow beyond their means or risk
living in a home in a lower-quality school district, which would potentially lead to
lifetime implications for their children’s ability to move up the economic ladder.

Inequality and the stability of demand

There is an emerging body of economic research making the case that higher
income inequality is associated with economic instability. International
Monetary Fund economists Andrew G. Berg and Jonathan D. Ostry find that
“countries with more equal income distributions tend to have significantly
longer growth spells.”87 Inequality outweighed other factors in their analysis of
the length of periods of positive economic growth across 174 countries. Income
inequality was a stronger determinant of the quality of economic growth than
many other commonly studied factors also included in their model, including
external demand and price shocks, the initial income of the country (did it start

30 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

out very poor or wealthy?), the institutional make-up of the country, its open-
ness to trade, and its macroeconomic stability.88

Economists have been working to understand why income inequality and eco-
nomic instability are linked. Many argue that indebtedness associated with
inequality increases economic fragility—its susceptibility to financial crisis and
growth disruption—especially in light of the lack of income growth. University
of Chicago Booth School of Business economist Raghuram Rajan makes this
argument in the book Fault Lines: How Hidden Fractures Still Threaten the World
Economy.89 Rajan points to rising inequality as a key fault line that led to the eco-
nomic crisis precisely because it increased debt, mostly through mortgages.

International Monetary Fund economists Michael Kumhof and Romain
Rancière point out that rising income inequality and higher indebtedness
occurred in the years leading up to both the Great Depression and the Great
Recession.90 As described above, as middle-class incomes failed to grow in
recent decades, families increasingly turned to borrowing to maintain consump-
tion. In the short term this strategy was not destabilizing, but in the long term
it has been. At the same time that low-income and middle-class families saw
limited income growth, those at the top of the income distribution continued
to see strong income and asset gains, which gave them both the wherewithal
and incentives to expand credit. Financial investments became relatively more
attractive as consumers needed additional borrowing to keep up their spending.
Therefore, on the one hand, those with money can earn more by lending it out,
but on the other hand this boosts purchasing power.

Economists refer to this as an endogenous credit market: As families saw their
inflation-adjusted incomes fall or remain constant, they turned to increased credit
to make up the difference in their family budgets.91 As inequality grew and the
demand for credit increased, the credit supply also expanded, particularly among
low-income households. In the U.S. context, this was due mainly to three impor-
tant developments: the standardization of mortgages and the introduction of
mortgage-backed securities; financial innovations that increased the credit supply;
and access to credit increased as financial competition intensified.92

Kumhof and Rancière develop an illustrative model of the mutually reinforcing
trends of rising inequality and financial instability:

31 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

When—as appears to have happened in the long run-up to both crises—the
rich lend a large part of their added income to the poor and middle class, and
when income inequality grows for several decades, then debt-to-income ratios
increase sufficiently to raise the risk of a major crisis.93

The idea that those with money focused on loaning it to those without it is the
conclusion of research conducted by University of California-Berkeley economist
Atif Mian and University of Chicago Booth School of Business economist Amir
Sufi. Their research found that in the mid-2000s, zip codes with high shares of
subprime mortgages saw both an unprecedented expansion in mortgage credit
and sharply declining relative (and in some cases absolute) income growth.94

Following a different, but related, line of argument, University of Texas-Austin
economist James Galbraith argues in his new book Inequality and Instability: A
Study of the World Economy Just Before the Great Crisis that increasing income
inequality is inextricably linked to the financialization of the economy, which
is itself destabilizing.95 Galbraith finds that growth of nonwage income (capital
gains, stock options realizations) being paid out to a very small number of people
is closely associated with the up-and-down movement of the stock market. With
increased volatility in financial markets and increased concentration of financial
wealth, capital owners face increased incentives to actively trade in markets to
defend and expand capital income, magnifying volatility and diverting attentions
from making real, growth-enhancing investments in the productive economy.

Thus, as middle-class families faced more financial stress and slowing or stagnating
incomes over the past several decades, they adapted by increasing their labor sup-
ply and borrowing more. If large numbers of families had not been able to turn to
these kinds of strategies, U.S. consumption demand would have only grown in line
with the earnings, slowing consumption growth.

Composition of demand and economic growth

There is also a concern that as income shifts upward, the composition of demand
changes in ways that are detrimental to economic growth. As incomes in the
United States increasingly go to those at the very top of the income distribution,
their spending patterns may affect overall demand and thus production.

A great deal of middle-class spending, for example, is on education and health,
which are investments in human capital. According to the Consumer Expenditure

As middle-class

families faced more

financial stress

and slowing or

stagnating incomes

over the past

several decades,

they adapted by

increasing their

labor supply and

borrowing more.

32 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Survey, middle-class families in the United States typically spend about 8 percent
to 10 percent of their income on education and health care.96 Likewise, a not-
insignificant share of investment by the very well-off does not, in fact, contribute
to future growth, such as the purchase of a mansion, art purchases, and most stock
purchases that are not part of an initial public offering. Yale School of Management
economist William Goetzmann and Tilburg University economists Luc Renneboog
and Christophe Spaenjers examined art prices over the past two centuries and found
evidence that higher income inequality leads to higher art prices.97 These are often
“investments” on which buyers anticipate future capital gains, but clearly do little to
boost productivity or innovation for economic growth.

The link between income inequality, demand, and economic growth may also
be explained in part by unequal societies devoting more of their resources to
economic activities that do not encourage economic growth. As inequality has
risen, so too has demand for investment goods and labor that, technically speak-
ing, allocate resources away from uses that expand the economy’s production
possibilities. For example, University of Massachusetts-Boston economist Arjun
Jayadev and Santa Fe Institute economist Samuel Bowles show that more unequal
societies devote more resources to “guard labor”—activities that protect people
and property and protect against workers shirking within private firms, but are
unproductive in that they do not contribute to economic growth—as well as to
equipment and software deployed for similar purposes.98 Jayadev and Bowles find
that since 1890, the guard labor portion of the U.S. economy has quadrupled from
6 percent of total labor to more than 26 percent by 2002.99

33 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

The middle class incubates
entrepreneurs

Entrepreneurship is at the heart of a capitalist economy. Entrepreneurs identify
new ideas, develop them, and bring them to the marketplace. Vibrant entrepre-
neurship means that talent and new ideas are finding an outlet, which helps foster
economic competitiveness and growth.

While not all entrepreneurs are innovators, many innovators do indeed start
their own businesses. Encouraging innovation is important to economic growth.
This was the key insight of Massachusetts Institute of Technology economist and
Nobel Laureate Robert Solow, who first identified the crucial role of innovation
in economic growth in 1956 when he showed that half of U.S. economic growth
could not be attributed to capital accumulation and labor increases but was
instead the result of other factors, such as technological innovation.100

While we may think of ourselves as a nation of small businesses, the United States
has in fact one of the world’s smallest small-business sectors relative to other
industrialized nations, as well as the second-lowest share of self-employed work-
ers. Importantly for innovation, the United States has one of the lowest shares of
workers employed in small businesses in the important sectors of manufacturing,
computer-related services, and research and development.101

The question is, what role does inequality and the strength of the middle class play
in incubating the next generation of entrepreneurs?

In general, research on entrepreneurship concludes that the single most important
factor in whether an individual becomes an entrepreneur is based on the idio-
syncratic characteristics of the individuals.102 But there are also clear indications
that middle-class families tend to produce entrepreneurs. Recent research from
the Kauffman Foundation finds that less than 1 percent of all entrepreneurs came
from either extremely rich or extremely poor backgrounds.103 The majority of
entrepreneurs come from middle-class families, which they define as consisting of
anyone from lower-paid white-collar workers with associates’ degrees to profes-
sionals with graduate degrees.

34 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Entrepreneurship is of course a matter of taking risks, and a strong middle class
and less inequality create conditions more conducive to supporting nascent
entrepreneurs. The two ways that the middle class is important for growth that
were discussed above—for the development of human capital and strong and
stable demand—are also important for fostering entrepreneurship. Broad access
to education means that many potential entrepreneurs have access to the training
and skills necessary to start a business and greater macroeconomic stability allows
entrepreneurs to make informed investment decisions with greater confidence
about economic conditions and the risks of starting a business.

But there are other ways that the middle class supports budding entrepreneurs. In
particular, middle-class families can provide financial security and time for entre-
preneurs to nurture their ideas and take the risk of starting a new business.104 High
inequality and a “winner-take-all” system can increase the risks of entrepreneurship
in ways that may be a disincentive to many. While the rewards may be high, the
probability of striking it big may be low and there may be many potential downsides.

One note is that a challenge in the research is to distinguish between entrepre-
neurs, small businesses, and the self-employed. In some cases these terms are
interchangeable, but entrepreneurs—especially successful ones—may not be
small businesses or the self-employed for long. Given the research literature, we
focus both on research specifically about entrepreneurship but also consider small
businesses and the self-employed as proxies, although certainly imperfect and
incomplete, for measuring entrepreneurship.

Broad access to education that provides the training and skills
necessary to start a business

A more highly educated population is associated with greater likelihood of
entrepreneurship. Research that looks into why people choose to become entre-
preneurs and who they are shows that education is an important factor. Of
entrepreneurs in the U.S. workforce, roughly two-thirds have at least some college
education, compared to about half among the workforce overall.105 The probabil-
ity that a worker will transition to becoming an entrepreneur at all levels of wealth
is 1.5 times to 2 times higher for those with a college education than for noncol-
lege-educated workers.106

In addition, the less income students and their families have, the more student debt
follows them after graduation and can stymie entrepreneurship. Forty percent of

35 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

individuals under age 30 have outstanding student loan debt. Financial aid research-
ers have determined that a manageable student loan burden is one in which the
monthly payment is 7 percent or less of the student’s monthly income, but in 2004,
one-third of borrowers had a debt burden of 8 percent or more. Low-income gradu-
ates were more likely to have a debt burden of 13 percent or more, well above the
threshold considered manageable.107 As student debt levels have risen, the percent-
age of Americans ages 20 to 34 who are entrepreneurs has also declined.108

All of this means that there are many potential entrepreneurs already so indebted
that starting a new business may not be possible.109 Being saddled with education
debts keeps one from saving the capital needed to take on entrepreneurial risk and
limits the ability to take on added debt to start a business. This may deter people
from becoming entrepreneurs.110

To the extent that the middle class supports strong and stable
demand, this also supports entrepreneurship

Entrepreneurs, by definition, are taking a risk, developing a product or service
for which they think there is unmet demand that will prove eventually profitable.
Individuals with promising ideas who want to become entrepreneurs need to be
confident that they will be able to successfully take their idea from conception to
market and make a profit. For many, in order to draw up a business plan, they need to
know that there will be a stable market for their product. While no one can guarantee
a market for any new idea, an unstable or highly uncertain macroeconomic context
creates a heightened degree of uncertainty, which can stifle entrepreneurship.

An unstable macroeconomic context not only affects how entrepreneurs think
about their business plans but how the banks think about lending to them as well.
One clear outcome of the U.S. financial crisis, as is common in financial crises,
is that banks became unwilling to lend, especially to smaller firms and startup
companies.111 This meant that many entrepreneurs and small-business owners
were unable to implement their plans because of a lack of access to credit, at a
time when their access to home equity lines of credit, a common credit source for
about one in five entrepreneurs, also dried up.112 Economists Tullio Jappelli of the
University of Naples, Steffen Pishcke of the London School of Economics, and
Nicholas Souleles of the Wharton School of Business estimate that about one in
five Americans face credit constraints, the largest determinants of which are their
current levels of income, wealth, and age.113

As student debt

levels have risen,

the percentage of

Americans ages

20 to 34 who are

entrepreneurs has

also declined.

36 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

In general, the success of any entrepreneurial venture will depend either as much
or more on general economic developments that are out of the business owner’s
control as it does on the individual’s business acumen and enterprise as an
entrepreneur. Conditions of strong, stable demand made possible by middle-class
consumers improve the probability and accuracy of entrepreneurs’ expectations of
success and profitability for a potential venture.

A strong middle class means that families have access to resources
that can sustain entrepreneurs and reduce risk while their vision
takes shape

The more secure a family is in the middle class, the more likely it is they have
access to savings and economic stability, which can nurture entrepreneurs. A
strong middle class not only means a more stable income in one’s immediate fam-
ily but in the extended family as well, who may be able to provide credit or act as a
safety net in case of failure.

An entrepreneur who does not require external capital to launch or grow a busi-
ness is the exception, not the rule. Most investment projects are beyond the means
of what an individual entrepreneur can provide, and so credit truly is the lifeblood
of entrepreneurship. About 20 percent of new businesses are started with a home
equity loan or on a personal credit card.114

But credit, like education, is not doled out equitably. Studies of who gets access to
credit and why routinely show the existence of “credit constraints,” meaning that
individuals receive less credit than they deserve based on their risk characteristics.
These constraints often unduly limit access to credit to people with lower net
worth who are disproportionately people in communities of color, women, and
the young.115 The size, scope, and structure of one’s social network also often cor-
relate with business success.116 Access to these kinds of credit may be unavailable
to the poor or a weakened middle class and thus an entrepreneur from that back-
ground may have to rely on more expensive credit instruments, such as payday
lenders, check cashers, and refund anticipation loans, the cost and risk of which
push their dream out of reach.117

Looked at broadly, middle-class households have access to more liquid wealth
than lower-income households, who are actually in debt by an average of about
$10,000.118 By contrast, middle-class families own an average of anywhere from

37 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

$26,000 to $135,700 in nonhome wealth—depending on where they are finan-
cially within the middle class.119 These resources make it more feasible for better-
off middle-class Americans to take on the financial risks of entrepreneurship while
still supporting themselves and their families. This is especially important because
the majority of entrepreneurs are married with children.120

Entrepreneurs are born risk takers, but choosing to become an entrepreneur
requires bearing economic risks that are independent of the production process
and the individual’s specific entrepreneurial abilities and, in particular, risks from
macroeconomic conditions. Such risks pose individual insecurities to the would-
be entrepreneur, with the prospect of varying income flows, shocks to wealth, and
loss of health care coverage. Even in the most developed financial systems, such
as in the United States, capital market imperfections fail to supply the means for
potential entrepreneurs to insure against such risks, argues Yale economist Robert
Shiller.121 In the absence of such means, entrepreneurship is simply too risky for
many people with potentially profitable projects and innovations to consider:
Entrepreneurship will be undersupplied, crimping economic growth.122

A salient example of how these risks impact the supply of entrepreneurship can be
seen with respect to health care. Evidence shows that people with a spouse with
employer-provided health insurance, which is much more common in middle-
class than low-income families, are more likely to become self-employed—14
percent more likely for husbands and 7 percent more likely for wives.123 Along
these lines, University of California-Santa Cruz economist Robert Fairlie and
his co-authors found that gaining access to publicly provided health insurance
through Medicare increased the probability of becoming an entrepreneur: Men
just over the age of 65 were more likely to own a business than men just under the
age of 65.124 Removing the health care risk—independent of age and retirement—
led to increased supply of entrepreneurship.

Inequality can limit entrepreneurship in a variety of other ways. For a would-be
entrepreneur, the calculus will be weighing the potential rewards against the
known costs and potential risks. If the probability of success is unknown but
the costs of failure are extremely high, then many more will avoid investing in a
startup even if the potential upside is rather lucrative. The lack of resources for
many low-income and middle-class families means that even if the upside gain is
high, the downside risk of starting one’s own business could easily overwhelm a
potential entrepreneur.125

38 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

The presence of inequality itself can also affect a would-be entrepreneur’s weigh-
ing of the risk of failure in the choice to start a business. The potential to fall
down the economic ladder in an unequal society in the event of an unsuccessful
venture—particularly where social safety nets are ungenerous and porous—is a
discouragement to entrepreneurial risk-taking. In contrast, middle-class families
also tend to support public investments in social protections, which increase fam-
ily economic security and decrease a would-be entrepreneur’s potential loss from a
failed investment project, as we discuss in the next section of this report.126

39 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

A strong middle class supports
inclusive political and economic
institutions, which underpin growth

The economics literature is clear that effective governance is critical for higher
productivity and economic growth.127 While private companies are the driv-
ing force of a capitalist economy, government lays the foundation for economic
growth and enhanced productivity through, among other things, establishing a
legal infrastructure that supports secure property rights; investing in public and
quasi-public goods that facilitate private investment, such as education, health,
social safety nets, infrastructure, and scientific research; and maintaining a fair
and level playing field for market competition, including through transparent and
accountable judicial and regulatory structures.

The importance of governance for economic growth is the focus of monumen-
tal new research by Massachusetts Institute of Technology economist Daron
Acemoglu and Harvard political scientist James Robinson in their book Why
Nations Fail: The Origins of Power, Prosperity and Poverty. The conclusion they
reach is: “while economic institutions are critical for determining whether a coun-
try is poor or prosperous, it is politics and political institutions that determine
what economic institutions a country has.”128

In their view, inclusive political and economic institutions promote growth, while
extractive political and economic institutions do not. It is worth quoting their
thesis at length:

Inclusive economic institutions that enforce property rights, create a level playing
field, and encourage investments in new technologies and skills are more conducive
to economic growth than extractive economic institutions that are structured to
extract resources from the many by the few and that fail to protect property rights
or provide incentives for economic activity. Inclusive economic institutions are in
turn supported by, and support, inclusive political institutions, that is, those that
distribute political power widely in a pluralistic manner and are able to achieve
some amount of political centralization so as to establish law and order, the

40 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

foundation of secure property rights, and an inclusive market economy. Similarly,
extractive economic institutions are synergistically linked to extractive political
institutions, which concentrate power in the hands of a few, who will then have
incentives to maintain and develop extractive economic institutions for their benefit
and use the resources they obtain to cement their hold on political power.129

Acemoglu and Robinson conclude that political institutions that “distribute politi-
cal power widely” are fundamental to the development and support of economic
institutions that promote growth. This is consistent with the conclusion come to
by University of Chicago Booth School of Business professor Raghuram Rajan:

We also have to recognize that good economics cannot be divorced from good
politics: this is perhaps a reason why the field of economics was known as politi-
cal economy. The mistake economists made was to believe that once countries
and developed a steel frame of institutions, political influences would be tem-
pered: countries would graduate permanently from developing-country status.
We should now recognize that institutions such as regulators have influence only
so long as politics is reasonably well balance. Deep imbalance such as inequality
can create the political groundswell that can overcome any constraining institu-
tions. Countries can return to developing-country status if their politics become
imbalanced, no matter how well developed their institutions.130

In their research, Acemoglu and Robinson argue that extractive institutions can
be associated with economic growth, but they argue that this kind of growth is
necessarily self-limiting. China provides a good example. China has experienced
remarkable economic growth under an extractive political regime but this growth
will not be sustained unless institutions become more inclusive, they argue.
Extractive regimes are by their nature stagnant and cannot support the “creative
destruction”—in the words of economist Joseph Schumpeter—necessary for
sustained economic growth.131 Those who are controlling the resources will seek
to maintain that control and without countervailing forces within a pluralistic set
of institutions, this will mean that economic growth will eventually stall.

The conclusion that politics and political power matters for growth is increasingly
prevalent in new economics scholarship. Interestingly, much of the recent schol-
arship examining the question of how inequality or the middle class affects the
economy has been written by teams of scholars that include both economists and
political scientists or has been authored by scholars who have worked or currently
work for policy-focused institutions, such as the World Bank, the International
Monetary Fund, and the United Nations.

41 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

With high and rising inequality, many observers suggest that the United States is
evolving into an extractive society. Columbia University economist and Nobel
Laureate Joseph Stiglitz, for example, last year wrote:

Of all the costs imposed on our society by the top 1 percent, perhaps the great-
est is this: the erosion of our sense of identity, in which fair play, equality of
opportunity, and a sense of community are so important. America has long
prided itself on being a fair society, where everyone has an equal chance of get-
ting ahead, but the statistics suggest otherwise: the chances of a poor citizen,
or even a middle-class citizen, making it to the top in America are smaller
than in many countries of Europe.132

Taking the conclusion that inclusive political structures support growth as our
starting point, the question for this paper, then, is, how does widening inequality
and the weakening of the middle class affect political power?

Economic research confirms that investments in public goods promote economic
growth. Research by economists David Aschauer and Alicia Munnell, for example,
shows how public goods investments complement and “crowd in” investments
from the private sector—boosting aggregate economic growth more than if
such investments were left in private hands.133 Unfortunately, as Joseph Stiglitz
observes, “the more divided a society becomes in terms of wealth, the more reluc-
tant the wealthy become to spend money on common needs.” 134

Evidence from economics, particularly development economics, and political
science confirms that countries with a strong middle class and less inequality,
especially with less of an entrenched, wealthy elite, is more likely to have
the political will for making investments in public and quasi-public goods,
such as basic research, infrastructure, and education, all of which improve
productivity.135 Economists Alberto Alesina of Harvard University and Roberto
Perotti of Bocconi University find a strong positive association between the
strength of the middle class and both public and private investments. 136 A
middle class, they argue, helps ensure political stability conducive to investment
while also driving the demand for public goods, a thesis also developed in a
recent piece by Center for American Progress political scientist David Madland
and his colleague Nick Bunker.137

As Joseph Stiglitz

observes, “the more

divided a society

becomes in terms

of wealth, the

more reluctant the

wealthy become to

spend money on

common needs.”

42 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

The effect of inequality and the strength of the middle class on
politics and political institutions

First of all, high inequality leads to political polarization, which can stymie
political action. Political scientists find robust evidence that a strong middle
class helps people find common ground in governance to take action on pressing
policy issues and then make smart decisions about the economy. In new research
Princeton University political scientist Nolan McCarthy, New York University
political scientist Howard Rosenthal, and University of California-San Diego
political scientist Keith T. Poole, document how, in the United States, increased
income inequality has been associated with an increased polarization of U.S. poli-
tics, with the result that it’s more challenging to get anything accomplished.138

Secondly, high inequality leads to lower social trust, which raises transaction costs
and deters economic exchange. Political scientists also see evidence for the idea
that a strong middle class and greater economic equity are also associated with
greater social trust, which creates the conditions for greater productivity and good
governance. Eric Uslaner, political scientist at the University of Maryland, shows
that “economic equality is a strong determinant of trust. And trust leads to policies
that create wealth and reduce inequalities.”139 Much recent pioneering research
in behavioral and experimental economics shows how social trust is important
for sustaining contracts and economic exchange and for how much effort (and
productivity) individuals choose to supply to their work and team projects. This
research shows how social trust lubricates the gears of the economy.140

Third, a rich elite can lead to excessive rent-seeking, which lowers productivity
and growth. Widening income inequality is often associated with rent-seeking,
a term that economists use to describe a situation where individuals (or corpo-
rations) seek to obtain economic gain by manipulating politics rather than by
making new investments in productive activities. The argument is that concen-
trated wealth alongside a weak middle class can distort the political outcomes
and policymaking processes so much so that politics becomes dysfunctional or
government lines the pockets of the wealthy elites rather than focusing on improv-
ing overall economic performance.

For rent-seeking to occur, elites must be able to wield political power. That the
elites have distorted economic policymaking to their own advantage is the thesis
of Winner Take All Politics: How Washington Made the Rich Richer and Turned Its
Back on the Middle Class, by political scientists Jacob Hacker from Yale University

43 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

and Paul Pierson from the University of California-Berkeley. The authors argue
that over the past 30 years, the high incomes enjoyed by an increasingly rich elite
have led to a situation where “America’s public officials have rewritten the rules of
American politics and the American economy in ways that have benefited the few
at the expense of the many.”141

This process means that national economic resources are distorted from their most
productive use to benefit elites at the expense of the broader economy. The finan-
cial sector in recent years provides the most clear-cut example where, as income
and profits grew, the industry used its new economic clout to exert greater political
pressure to reduce financial regulation. By the late 1990s the Depression-era banking
regulatory structure had been eviscerated, capped off by the repeal of the Glass-
Steagall Act of 1933, which had separated commercial and investment banking.

Massachusetts Institute of Technology economist Simon Johnson, who also
served as chief economist at the International Monetary Fund, and University of
Connecticut law professor James Kwak make the case in their book 13 Bankers:
The Wall Street Takeover and the Next Financial Meltdown that overconcentration of
political power among a narrow band of elites is often associated with financial cri-
ses.142 A key way this happens is that as the financial sector pulls in more national
income, they can use this economic power to encourage a regulatory environment
favorable to further financial innovation, which may lead to excessive and unwar-
ranted risk-taking—a precursor to a financial crisis.

While the basic research for Johnson and Kwak’s conclusions examines develop-
ing countries, they conclude that in fact in the United States the “financial sector
and its political influence are a serious risk to our economic well-being.”143 This
conclusion is supported by recent empirical research by University of California-
Berkeley economist Atif Mian, University of Chicago Booth School of Business
professor Amir Sufi, and University of British Columbia economist Francesco
Trebbi, which shows that higher campaign contributions from the financial ser-
vices industry are associated with an increased likelihood that representatives will
vote for legislation that transfers wealth from taxpayers to that industry.144

44 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Conclusion

What makes an economy grow or stop growing is one of the oldest questions in
economics and will undoubtedly remain a leading concern for economic inquiry.
As the United States and other countries struggle to pull out of recession and con-
sider the impact of decades of rising inequality, the economic literature examined
in this report should provide some indicators of where to focus our inquiries.

What is clear is that there is growing understanding among economists that a
trade-off exists between high and growing levels of inequality and economic
growth. Increasingly, economists are recognizing and focusing on exactly how and
why this might be the case.

Nobel Laureate Paul Krugman captured the tenor of this conservation in a speech
at the Luxembourg Income Study in June 2010 in which he posed the question
of whether there is evidence to support the conclusion that the return of income
inequality in the United States to levels of the 1920s was a causal factor in the
financial crisis.145 He started his speech by saying that prior to 2008, when audi-
ence members would ask him if we should be concerned that something like the
Great Depression could happen again and if rising inequality indicated that was
the path the United States was on, he would tell the questioner that the two were
most likely unrelated. He then devoted his speech (along with much other writ-
ing) to examining the evidence for how inequality and growth are linked.

Placing the middle class at the core of what makes an economy grow is not a new
idea. In 1914 Henry Ford announced that he would begin paying his workers the
then-princely sum of $5 a day. He did this not out of altruism, but to boost pro-
ductivity. At the time, working on the assembly line was not a good job and turn-
over was exceptionally high. The $5-a-day wage was a business strategy designed
to lower costs and make production more efficient. By offering workers a better
wage, Henry Ford was demonstrating that there could be a “high road” to eco-
nomic development as the $5-a-day program increased both productive efficiency
and the company’s profitability.146

45 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

It was not until years later that Ford embraced the idea that paying workers a living
wage was also good for demand, as it meant that they could become his consumer
base. This helped cement the notion that the middle class, businesses, and govern-
ment can work together to create a vibrant and stable economy, which was a hall-
mark of the U.S. economy in the decades after the Depression and World War II.
By the middle of the 1930s, the idea that the middle class was so important to our
economy was so thoroughly embedded in the popular imagination that President
Franklin D. Roosevelt was able to say that “a sounder distribution of buying
power” was a key reason to enact the Fair Labor Standards Act, which established
the minimum wage.147 Today we know that policies such as raising the minimum
wage can be good for families and good for local economies. In a 2009 study, three
economists at the Chicago Federal Reserve—Daniel Aaronson, Sumit Agarwal,
and Eric French—showed that by strengthening the purchasing power of worker
incomes, a rise in the minimum wage helps create the demand for business sales,
the environment conducive for investments, and therefore economic growth.148

But we also know that a strong middle class creates the conditions for families
to invest in children, for workers to invest in their human capital, and for firms
to get the most out of their workers. And there are increasingly indications that
money and politics lead to outcomes that benefit the already rich, not the middle
class. At an event at the Center for American Progress in March 2012, when
Daron Acemoglu was asked what inequality meant for the growth trajectory of
the United States, he flipped open his new book and quoted President Woodrow
Wilson from his 1913 book, The New Freedom:

If monopoly persists, monopoly will always sit at the helm of government. I do
not expect to see monopoly restrain itself. If there are men in this country big
enough to own the government of the United States, they are going to own it.149

A century later, it may be time for economists and policymakers in the United
States to reconsider this nugget of wisdom.

46 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

About the authors

Heather Boushey is Senior Economist at the Center for American Progress. Her
research focuses on employment, social policy, and family economic well-being.
Much of her current work focuses on the Great Recession’s impact on workers and
their families, as well as policies to promote job creation. She co-edited The Shriver
Report: A Woman’s Nation Changes Everything (Simon & Schuster ebook, 2009)
and was a lead author of “Bridging the Gaps,” a 10-state study about how low- and
moderate-income working families are left out of work support programs. She also
spearheaded a successful campaign to save the Census Bureau’s Survey of Income
and Program Participation from devastating budget cuts.

Boushey received her Ph.D. in economics from the New School for Social
Research and her B.A. from Hampshire College. She has held an economist posi-
tion with the Joint Economic Committee of the U.S. Congress, the Center for
Economic and Policy Research, and the Economic Policy Institute, where she was
a co-author of their flagship publication, The State of Working America 2002/3.

Adam Hersh is an Economist at the Center for American Progress focusing on
economic growth, macroeconomics, international economics, and China and
other Asian economies. Adam earned a Ph.D. in economics from the University
of Massachusetts, Amherst. Prior to joining the Center for American Progress, he
taught macroeconomics and money and banking at UMass; was a visiting scholar
at the Shanghai University of Finance and Economics’ Institute for Advanced
Research; worked with the Asian Development Bank, the Political Economy
Research Institute, the Center for Economic and Policy Research, and the
Economic Policy Institute; was a consultant to New Rules for Global Finance and
the Friedrich Ebert Stiftung; and earned a B.A. in international political economy
at the University of Puget Sound.

47 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Acknowledgements

We are grateful for the comments of many of our colleagues, as well as the insights
from those attending our conference on the Middle Class and Growth at the Ford
Foundation, November 18, 2011.

In particular, we would like to thank our colleagues Michael Ettlinger, Donna
Cooper, Jennifer Erickson, Sarah Jane Glynn, Michael Linden, David Madland,
Neera Tanden, and Ruy Teixeira for the many, many conversations and reviews
of the ideas in this report. Without our fantastic team, there is no way this project
would be moving forward. We would also like to thank our terrific research team,
Sarah Ayres, Nick Bunker, Jane Farrell, Audrey Powers, and Matt Separa, and
CAP’s fantastic Art and Editorial teams.

We owe a debt of gratitude to our outside reviewers who provided valuable input
in this project, often on impossible deadlines, including David Johnson, Robert
Lynch, Tom Palley, Manuel Pastor, John Schmitt, and Damon Silvers.

We would like to acknowledge the generous support of the Ford Foundation and
the Rockefeller Foundation for this research.

48 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

Endnotes

1 Calculations of income shares in this and the preceding paragraph
are based on Congressional Budget Office estimates of after-tax
income; the Gini coefficient income inequality measure also includes
capital gains.

2 Economists define public goods as goods that are “non-rivalous”—
that is, one person’s enjoyment or use does not affect another’s,
such as listening to an FM radio station or inhaling clean air—and
“non-excludable”—that is, individuals cannot be effectively ex-
cluded from use, which is not the case if a radio station can exclude
nonbuyers, as is now done with satellite radio stations, but is the
case with clean air. Quasi-public goods are typically thought of as
goods provided by government, such as primary and secondary
education or health care, which could be excludable, but society has
determined everyone should have access.

3 The economists at the November 18, 2011 conference on the
Middle Class and Growth, held at the Ford Foundation in New York
City, identified and then ranked the most important mechanisms
as follows: (1) increasing financialization of the economy has led
to distortions of the economy and an increase in risky behavior;
(2) rent-seeking by the wealthy and corporations are giving those
groups more political power; (3) lack of support for public goods
and the principles of good governance as the rich can increasingly
opt out; (4) breakdown of the social contract has led to a risk shift to
the most vulnerable; (5) inequality reduces consumption as those
that the top have a lower marginal propensity to consume; (6) stag-
nant wages have led the middle class to assume great debt, which
causes financial fragility; (7) there has been a decrease in trust and
solidarity among the classes, and an increase in “short-termism”; (8)
a lack of mobility makes it harder for those at the bottom to rise up
and stems incentives for effort; (9) changes in family dynamics and
the flow of women into the labor force mean less support at home;
and (10) inequality leads to political paralysis and makes it harder to
make changes to reduce inequality.

4 Paul Taylor and others, “Inside the Middle Class: Bad Times Hit the
Good Life” (Washington: Pew Research Center, 2008).

5 We certainly recognize the importance of wealth inequality as well,
but it is beyond the scope of this paper.

6 Roland Benabou, “Inequality and Growth.” Nber Macroeconomics
Annual 1996, vol. 11, p. 11-92. (Cambridge, MA: MIT Press, 1996).

7 Klaus Deninger and Lyn Squire, “New Ways of Looking at Old Issues:
Inequality and Growth,” Journal of Development Economics 57 (2)
(1998): 259-87.; Nancy Birdsall and J.L. Londono, “No Tradeoff:
Efficient Grwoth Via More Equal Human Capital in Latin America.”
In Nancy Birdsall, Carol Graham, and Richard Sabot, ed., Beyond
Tradeoffs: Market Reforms and Equitable Growth in Latin America.
(Washington, DC: Brookings Institution Press and Inter-American
Development Bank, 1998).

8 Danny Quah, “Some Simple Arithmetic on How Income Inequal-
ity and Economic Growth Matter,” in The First Journal of Applied
Econometrics Lecture, Econometric Society Meetings (Auckland, New
Zealand 2001).

9 Robert Barro, “Inequality and Growth in a Panel of Countries,” Journal
of Economic Growth 5 (1) (2000): 5-32.

10 Francisco Rodriguez, “Inequality, Economic Growth and Economic
Performance,” A Background Note for the World Development
Report, Department of Economics, University of Maryland, 2000.

11 Ugo Panizza, “Income Inequality and Economic Growth,” Journal of
Economic Growth 7 (1) (1997): 25-41.

12 Mark Partridge, “Does Income Distribution Affect U.S. State Eco-
nomic Growth “ Journal of Regional Science 45 (2) (2005): 363-94.

13 Mark W. Frank and D. Freeman, “Relationship of Inequality to
Economic Growth: Evidence from U.S. State-Level Data,” Pennsylvania
Economic Review 11 (2002): 24-36.; Mark W. Frank, “Income Inequality
and Economic Growth in the U.S.: A Panel Cointegration Approach,”
(Sam Houston State University Department of Economics and Inter-
national Business, 2005, Working Paper No. 05-03).

14 Chris Benner and Manuel Pastor, Just Growth: Inclusion and Prosperity
in America’s Metropolitan Regions (New York: Routledge, 2012), p. 17.

15 Randall Eberts, George Erickcek, and Jack Kleinhenz, “Dashboard
Indicators for the Northeast Ohio Economy: Prepared for the Fund
for Our Economic Future,” (Federal Reserve Bank of Cleveland, 2006,
Working Paper No. 06-05).

16 See: Dani Rodrik, “Why We Learn Nothing from Regressing Economic
Growth on Policies” (Cambridge: Harvard Kennedy School 2005). Fur-
ther, panel studies suffer from empirical challenges, which include
how to define inequality, such as whether to use a single index—like
the Gini coefficient—a ratio of incomes at the very top to the middle
or the bottom, pre- or post-tax income, or wealth, nonlinearity that
depends on the level of economic development, and quality data
over a sufficiently large number of countries or states and years. See:
Facundo Alvaredo and Thomas Piketty, “The Dynamics of Income
Concentration in Developed and Developing Countries: A View from
the Top.” In Luis Felipe López-Calva and Nora Claudia Lustig, ed., De-
clining Inequality in Latin America: A Decade of Progress? (Washington,
DC: The Brookings Institution, 2010); A. B. Atkinson and Salvatore
Morelli, “An Inequality Database for 25 Countries: 1911-2010” (Oxford
University, 2010); Sarah Voitchovsky, “Does the Profile of Income
Inequality Matter for Economic Growth?,” Journal of Economic Growth
10 (3) (2005).

17 N. Gregory Mankiw, David Romer, and David Weil, “A Contribution to
the Empirics of Economic Growth,” The Quarterly Journal of Econom-
ics 107 (2) (1992): 407-37.

18 Robert Barrow and Jong-Wha Lee, “Educational Attainment in the
World, 1950-2010,” Vox, 2010, available at http://www.voxeu.org/
index.php?q=node/5058.

19 Lance Davis and Douglas North, Institutional Change and American
Economic Growth (Cambridge: Cambridge University Press, 1971);
Stanley Engerman, Kenneth Sokolff, and Elisa Mariscal, “The Evolu-
tion of Schooling: 1800-1925.” In Stanley Engerman and Kenneth
Sokoloff, ed., Economic Development in the Americas since 1500:
Endowments and Institutions. (Cambridge: Cambridge University
Press, 2011).

20 Claudia Goldin and Lawrence Katz, The Race between Education and
Technology (Cambridge, MA: Belknap Press, 2009).

21 McKinsey & Company, “The Economic Impact of the Achievement
Gap in America’s Schools” (Washington DC: McKinsey & Company,
Social Sector Office, 2009), p. 5.

22 Mary Ann Fox, Brooke A. Connolly, and Thomas D. Snyder, Youth
Indicators Trends in the Well-Being of American Youth (Department of
Education, 2005).

23 Frank, The Darwin Economy: Liberty, Competition, and the Common
Good.

24 Cunha and Heckman, “The Technology of Skill Formation,” p. 6.

25 Heather Boushey and Ann O’Leary, eds., The Shriver Report: A
Woman’s Nation Changes Everything (Washington, DC: Simon and
Schuster e-book and the Center for American Progress, 2009); Sarah
Jane Glynn, “The New Breadwinners: 2010 Update” (Washington DC:
Center for American Progress 2012).

49 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

26 As a result of higher employment among women, the typical dual-
earner family puts in 568 more hours at work each year compared
to the early 1970s, which leaves many families in a “time bind.” See:
Arlie Russell Hochschild, The Time Bind: When Work Becomes Home
and Home Becomes Work (New York, NY: Metropolitan Books, 1997);
Lawrence Mishel, Jared Bernstein, and Heidi Shierholz, The State of
Working America 2008-9 (Ithaca: Cornell University Press, 2009). Aver-
age joint weekly work hours among dual-earner couples with chil-
dren are higher in the United States than in most other developed
nations and Americans spend more time per day performing paid
and unpaid work than do citizens in most other developed nations.
See: Janet Gornick and Jerry Jacobs, “Hours of Paid Work in Dual
Earner Couples: The United States in Cross-National Perspective,”
Sociological Focus 35 (2) (2002): 169-87; OECD, “Society at a Glance
2011: Oecd Social Indicators” (Paris, 2011).

27 Karen Schulman, “The High Cost of Childcare Puts Quality Care out
of Reach for Many Families” (Washington, DC: Children’s Defense
Fund, 2000).

28 Jody Heymann, The Widening Gap: Why America’s Working Families
Are in Jeopardy and What Can Be Done About It (New York: Basic
Books, 2000).

29 JoAnn Hsueh and Lisa Gennetian, “Welfare Policies and Adolescents:
Exploring the Roles of Sibling Care, Maternal Work Schedules, and
Economic Resources,” American Journal of Community Psychology 48
(3-4) (2011): 322-40.

30 See, for example, the papers collected in: Greg J. Duncan and Rich-
ard J. Murnane, eds., Whither Opportunity? Rising Inequality, Schools,
and Children’s Life Changes (New York City: Russell Sage Foundation,
2012); Timothy Smeeding, Robert Erikson, and Markus Jäntti, eds.,
Persistence, Privilege, and Parenting: The Comparative Study of Inter-
generational Mobility (New York: Russell Sage Foundation, 2011).

31 Duncan and Murnane, eds., Whither Opportunity? Rising Inequality,
Schools, and Children’s Life Changes, p. 9.

32 The Brookings Institution, “The Social Genome Project,” available
at: http://www.brookings.edu/ccf/social-genome-project.aspx (last
accessed April 27, 2012).

33 James Heckman and Dimitriy Masterov, “The Productivity Argument
for Investing in Young Children,” Review of Agricultural Economics 29
(3) (2007): 446-93.

34 NIHCD Early Child Care Research Network, “Early Child Care and
Self-Control, Compliance, and Problem Behavior at Twenty-Four and
Thirty-Six Months,” Child Development 69 (4) (1998): 1145-70.

35 Robert Burchinal, “Relating Quality of Center-Based Child Care to
Early Cognitive and Language Development Longitudinally,” Child
Development 71 (2) (2000): 338-57; Kathleen McCartney and others,
“Quality Child Care Supports the Achievement of Low-Income
Children: Direct and Indirect Pathways through Caregiving and the
Home Environment,” Journal of Applied Development Psychology 28
(5-6) (2007): 411-26.

36 Karen Shulman and Helen Blank, “State Child Care Assistance Policies
2011: Reduced Support for Families in Challenging Times” (Washing-
ton, DC: National Women’s Law Center, 2011).

37 Joan C. Williams and Heather Boushey, “The Three Faces of Work-
Family Conflict: The Poor, the Privileged, and the Missing Middle”
(Washington, DC: Center for American Progress and the Center for
WorkLife Law, University of California, Hastings College of the Law,
2010).

38 W. Steven Barnett and others, “The State of Preschool 2011” (New
Brunswick, New Jersey: The National Institute for Early Education
Research, 2011).

39 Sean Reardon, “The Widening Academic Achievement Gap between
the Rich and the Poor: New Evidence and Possible Explanations.” In
Greg Duncan and Richard Murnane, ed., Whither Opportunity? Rising
Inequality, Schools, and Children’s Life Chances. (Russel Sage Founda-
tion, 2011).

40 Madland and Bunker, “The Middle Class Is Key to a Better-Educated
Nation”.

41 David Madland and Nick Bunker, “Middle-Class Societies Invest More
in Public Education” (Washington, DC: Center for American Progress,
2011).

42 Ming Ming Chiu and Lawrence Khoo, “Effects of Resources, Inequal-
ity, and Privilege Bias on Achievement: Country, School, and Student
Level Analyses,” American Educational Research Journal 42 (4) (2005):
573–603; Dennis J. Condron, “Egalitarianism and Educational
Excellence: Compatible Goals for Affluent Societies?,” Educational Re-
searcher 40 (2) (2011): 47–55; Richard Wilkinson and Kate Pickett, The
Spirit Level: Why Greater Equality Makes Societies Stronger (London:
Bloomsbury Press, 2009).

43 Chiu and Khoo, “Effects of Resources, Inequality, and Privilege Bias
on Achievement: Country, School, and Student Level Analyses”.

44 Condron, “Egalitarianism and Educational Excellence: Compatible
Goals for Affluent Societies?”.

45 Steven Greenhouse, “Jobs Few, Grads Flock to Unpaid Internships,”
The New York Times, May 5, 2012.

46 Manuel Pastor, James Sadd, and Rachel Morello-Frosch, “Reading,
Writing, and Toxics: Children’s Health, Academic Performance, and
Environmental Justice in Los Angeles,” Environment and Planning C:
Government and Policy 22 (2004): 271-90.

47 Fox, Connolly, and Snyder, “Youth Indicators Trends in the Well-
Being of American Youth”; Elise Gould, “High-Scoring, Low-Income
Students No More Likely to Complete College Than Low-Scoring,
Rich Students,” The Economic Policy Institute Blog, 2012, available at
http://www.epi.org/blog/college-graduation-scores-income-levels/.

48 Martha Bailey and Susan Dynarski, “Gains and Gaps: Changing
Inequality in U.S. College Entry and Completion” (2012).

49 Bridget Terry Long and Erin Riley, “Financial Aid: A Broken Bridge to
College Access?,” Harvard Educational Review 77 (1) (2007): 39-63.

50 Bhashkar Mazumder, “Is Intergenerational Economic Mobility Lower
Now Than in the Past?” (Chicago: The Federal Reserve of Chicago,
2012).

51 Miles Corak, Inequality from Generation to Generation: The United
States in Comparison (ABC-CLIO, forthcoming).

52 Ulric Neisser and others, “Intelligence, Knowns and Unknowns,”
American Psychologist 51 (2) (1996): 77–101.

53 Jonathan Gruber and Brigitte C. Madrian, “Health Insurance, Labor
Supply, and Job Mobility: A Critical Review of the Literature.” Work-
ing Paper 8817 (National Bureau of Economic Research, 2002).

54 New York University finance professor Thomas Phillippon and
University of Virginia economist Ariell Resheff find that as the rela-
tive wages of bankers rose between the mid-1990s and mid-2000s,
bankers were paid as much as 40 percent more than similarly
educated workers in nonfinancial sectors. Rapidly rising wages in
the financial sector coincided with a greater proportion of elite
students pursuing careers in finance. Between 1970 and 1990 the
percentage of Harvard graduates who went on pursue careers in
finance almost doubled. See: Claudia Goldin and Lawrence F. Katz,
“Transitions: Career and Family Lifecycles of the Educational Elite,”
American Economic Review 98 (2) (2008): 363–369; Thomas Philippon
and Ariell Reshef, “Wages and Human Capital in the U.S. Financial
Industry: 1909-2006” (New York University and University of Virginia,
2008).

55 In a 1991 paper economists Kevin M. Murphy, Andrei Shelifer, and
Robert W. Vishny found that countries with a higher proportion of
engineers grow faster. See: Kevin M. Murphy, Andrei Shleifer, and
Robert W. Vishny, “The Allocation of Talent: Implications for Growth,”
Quarterly Journal of Economics (1991).

50 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

56 David Card and others, “Inequality at Work: The Effect of Peer Salaries
on Job Satisfaction.” Working Paper 16396 (National Bureau of
Economic Research, 2010).

57 Richard B. Freeman and Alexander M. Gelber, “Prize Structure and
Information in Tournaments: Experimental Evidence,” American
Economic Journal: Applied Economics 2 (1) (2010): 149–164.

58 Timothy Cason, William Masters, and Roman Sheremeta, “Entry into
Winner-Take-All and Proportional-Prize Contests: An Experimental
Study,” Journal of Political Economies 94 (9–10) (2010): 604–611.

59 Ernst Fehr and Simon Gachter, “Fairness and Retaliation: The Eco-
nomics of Reciprocity,” Journal of Economic Perspectives 14 (2000):
159–181; David M. Gordon, Fat and Mean: The Corporate Squeeze of
Working Americans and the Myth of Managerial “Downsizing” (New
York: The Free Press, 1996).

60 Alan Krueger and Alexandre Mas, “Strikes, Scabs, and Tread Separa-
tions: Labor Strife and the Production of Defective Bridgestone/
Firestone Tires,” Journal of Political Economy 112 (2) (2004): 253–89.

61 Adam Davidson, “Romney’s Former Bain Partner Makes a Case for
Inequality,” The New York Times, May 1, 2012, available at http://
www.nytimes.com/2012/05/06/magazine/romneys-former-bain-
partner-makes-a-case-for-inequality.html?pagewanted=all.

62 Hsieh and others, “The Allocation of Talent and U.S. Economic
Growth.”

63 McKinsey & Company, “The Economic Impact of the Achievement
Gap in America’s Schools,” p. 6.

64 Nick Hanauer, “Raise Taxes on Rich to Reward True Job Creators: Nick
Hanauer,” Bloomberg’s Businessweek 2011.

65 “G-20 Leaders’ Statement - 2009 Pittsburgh Summit,” available at
http://www.canadainternational.gc.ca/g20/summit-sommet/g20/
declaration_092509.aspx?view=d.

66 Martin Feldstein, “Why Has America’s Economic Recovery Stalled?,”
Project Syndicate, 2010, available at http://www.project-syndicate.
org/commentary/why-has-america-s-economic-recovery-stalled-. .

67 Author’s analysis of Bureau of Economic Analysis data.

68 John Maynard Keynes, The General Theory of Employment, Interest,
and Money (New York: Harcourt Brace Jovanovich, Inc., 1953), p. 97.

69 Ibid., 97.

70 Milton Friedman, A Theory of the Consumption Function (Princeton,
NJ: Princeton University Press, 1957).

71 For example, University of California Davis economist Thomas Mayer
found that the change in consumption with respect to permanent
income is not much different from the change in consumption
based on one year of income. See: Thomas Mayer, Permanent
Income, Wealth, and Consumption: A Critique of the Permanent Income
Theory, the Life-Cycle Hypothesis, and Related Theories (Berkeley:
University of California Press, 1972).

72 Robert Haveman and others, “Assessing the Maintenance of Savings
Sufficiency over the First Decade of Retirement,” (Munich: CESifo
Working Paper Series, 2005, Working Paper No. 1567); Christian
Weller and Edward Wolff, Retirement Income: The Crucial Role of Social
Security (Washington, DC: Economic Policy Institute, 2005).

73 Facundo Alvaredo and others, “The World Top Incomes Database,”
(2012).

74 Karen E. Dynan, Jonathan Skinner, and Stephen P. Zeldes, “Do the
Rich Save More?,” Journal of Political Economy 112 (2) (2004). Econo-
mists William Gentry and Glenn Hubbard found that entrepreneurial
households own a substantial share of wealth and income and have
higher saving rates than non-entrepreneurial households, sug-
gesting that entrepreneurs could possibly bias the saving rates of
high-income households upwards. But Dynan, Skinner, and Zeldes
find that the positive correlation between income and saving rates
remains even after restricting the sample to non-entrepreneurs. See:
William M. Gentry and R. Glenn Hubbard, “Entrepreneurship and
Household Saving,” (Columbia University and the National Bureau of
Economic Research, 2000).

75 David S. Johnson, Jonathan A. Parker, and Nicholas S. Souleles,
“Household Expenditure and the Income Tax Rebates of 2001,”
American Economic Review 96 (5) (2006): 1589-610.

76 Jonathan Parker and others, “Consumer Spending and the Economic
Stimulus Payments of 2008” (2011).

77 Christopher Brown, “Does Income Distribution Matter for Effective
Demand? Evidence from the United States,” Review of Political
Economy 16 (3) (2004): 291-307.

78 Author’s analysis of Bureau of Economic Analysis data.

79 See, for example, the papers collected in: Duncan and Murnane, eds.,
Whither Opportunity? Rising Inequality, Schools, and Children’s Life
Changes; Smeeding, Erikson, and Jäntti, eds., Persistence, Privilege,
and Parenting: The Comparative Study of Intergenerational Mobility.

80 Christian Weller and Jessica Lynch, “Household Wealth in Freefall:
Americans’ Private Safety Net in Tatters” (Washington: Center for
American Progress, 2009).

81 Weller and Wolff, Retirement Income: The Crucial Role of Social Secu-
rity.

82 Mishel, Bernstein, and Shierholz, The State of Working America 2008-
9.

83 Elizabeth Warren and Amelia Warren Tyagi, The Two-Income Trap:
Why Middle-Class Mothers and Fathers Are Going Broke (New York:
Basic Books, 2003).

84 Thorstein Veblen, The Theory of the Leisure Class (New York, NY:
Penguin Classics, 1899).

85 Robert Frank, Supplementing Per Capita Gdp as Measure of Well Being
(New York: Cornell University Press, 2011).

86 Ibid; N. Gregory Mankiw and others, “I Just Got Here, but I
Know Trouble When I See It,” available at: http://www.nytimes.
com/2012/01/01/business/from-6-economists-6-ways-to-face-
2012-economic-view.html?pagewanted=all (last accessed May 14,
2012.

87 Andrew Berg and Jonathan Ostry, “Inequality and Unsustainable
Growth” (Washington, DC: International Monetary Fund, 2011), p. 16.

88 Ibid., 16.

89 Raghuram Rajan, Fault Lines: How Hidden Fractures Still Threaten the
World Economy (Princeton: Princeton University Press, 2010).

90 Michael Kumhof and Romain Rancière, “Leveraging Inequality,”
International Journal of Labour Research 3 (2) (2011): 189-95.

91 Dirk Krueger and Fabrizio Perri, “Does Income Inequality Lead to
Consumption Inequality? Evidence and Theory,” (National Bureau of
Economic Research,, 2002, Working Paper No. 9202).

http://www.canadainternational.gc.ca/g20/summit-sommet/g20/declaration_092509.aspx?view=d
http://www.canadainternational.gc.ca/g20/summit-sommet/g20/declaration_092509.aspx?view=d

51 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

92 Heather Boushey and Christian Weller, “Has Growing Inequality Con-
tributed to Rising Household Economic Distress?,” Review of Political
Economy 20 (1) (2008): 1-22.

93 Kumhof and Rancière, “Leveraging Inequality”, p. 190.

94 Atif Mian, Amir Sufi, and Francesco Trebbi, “The Political Economy of
the U.S. Mortgage Default Crisis,” American Economic Review 100 (5)
(2010): 1967-98.

95 “Financialization” refers to the increasing importance of financial
markets, financial motives and financial actors in the operations
of the economy—a process associated with financial booms, but
also increased financial volatility and severe busts that disrupt
economic growth and exacerbate inequality. See: James Galbraith,
Inequality and Instability: A Study of the World Economy Just before
the Great Crisis (New York: Oxford University Press, 2012). See also:
Gerald Epstein, Financialization and the World Economy: Edward Elgar
Publishing, 2005).

96 “Table 46. Income before taxes: Shares of average annual expendi-
tures and sources of income, Consumer Expenditure Survey, 2010,”
available at http://www.bls.gov/cex/2010/share/income.pdf.

97 William Goetzmann, Luc Renneboog, and Christophe Spaenjers, “Art
and Money,” (2010).

98 Arjun Jayadev and Samuel Bowles, “Guard Labor,” Journal of Develop-
ment Economics 79 (2) (2006): 328-48.

99 Ibid.

100 Robert Solow, “A Contribution to the Theory of Economic Growth,”
The Quarterly Journal of Economics 70 (1) (1956): 65-94.

101 John Schmitt and Nathan Lane, “Small-Business Employment in 22
Rich Economies,” International Journal of Health Services 40 (1) (2010):
151-63.

102 David S. and Boyan Jovanovic Evans, “An Estimated Model of Entre-
preneurial Choice under Liquidity Constraints,” Journal of Political
Economy 97 (4) (1989): 808-27.

103 Vivek Wadhwa and others, “The Anatomy of an Entrepreneur: Family
Background and Motivation” (Kansas City: The Ewing Marion Kauff-
man Foundation, 2009).

104 In the sense of Joseph Schumpeter, an entrepreneur is one who
takes risk on real investments, whereas a rentier or financier takes
risks on financial capital.

105 Camilo Mondragón-Vélez, “The Probability of Transition to Entrepre-
neurship Revisited: Wealth, Education and Age,” Annals of Finance 5
(2-3) (2009): 421-41.

106 Ibid.

107 American Council on Education, “Debt Burden: Repaying Student
Debt” (Washington, DC: American Council on Education Center for
Policy Analysis, 2001).

108 Robert Fairlie, “Kauffman Index of Entreprenuerial Activity 1996-
2011” (Kansas City, MO: Ewing Marion Kauffman Foundation, 2012).

109 Brown and others, “Grading Student Loans.”

110 See: Allen N. Berger and others, “Does Function Follow Organiza-
tional Form?: Evidence from the Lending Practices of Large and
Small Banks,” Journal of Financial Economics 76 (2) (2005): 237-69;
Ben Craig, William Jackson, and James Thomson, “Does Government
Intervention in the Small-Firm Credit Market Help Economic Perfor-
mance?” (Cleveland, OH: Federal Reserve Bank of Cleveland, 2007);
Douglas Holtz-Eakin, David Joulfaian, and Harvey Rosen, “Sticking It
Out: Entrepreneurial Survival and Liquidity Constraints,” Journal of
Political Economies 102 (11) (1994): 53-75.

111 Organization for Economic Co-operation and Development, “The
Impact of the Global Crisis on Sme and Entrepreneurship: Financ-
ing and Policy Responses” (Paris: OECD, 2009); U.S. Chamber of
Commerce, “Small Business Access to Capital: Critical for Economic
Recovery” (Washington DC, 2010).

112 U.S. Census, “Survey of Business Owners 2007,” (2012).

113 Tullio Jappelli, “Who Is Credit Constrained in the Us Economy?,”
Quarterly Journal of Economics 105 (1) (1990): 219-34; Tullio Jappelli,
Jorn-Steffen Pischke, and Nicholas Souleles, “Testing for Liquidity
Constraints in Euler Equations with Complementary Data Sources,”
Review of Economics and Statistics 80 (2) (1998): 251-62.

114 Census, “Survey of Business Owners 2007.”

115 Evans, “An Estimated Model of Entrepreneurial Choice under Liquid-
ity Constraints”.

116 Josef Bruderl and Peter Preisendorfer, “Network Support and the
Success of Newly Founded Businesses,” Small Business Economics
10 (3) (1998): 213-25; Peter Witt, “Entrepreneurs’ Networks and the
Success of Start-Ups,” Entrepreneurship & Regional Development 16 (5)
(2004): 391-412.

117 Rebecca Blank and Michael Barr, “Insufficient Funds: Savings, Assets,
Credit, and Banking among Low-Income Households” (New York:
Russell Sage Foundation, 2009).

118 Edward Wolff, “Recent Trends in Household Wealth in the United
States: Rising Debt and the Middle Class Squeeze – an Update to
2007,” (Levy Economics Institute of Bard College, 2010, Working
Paper No. 589).

119 Ibid.

120 Wadhwa and others, “The Anatomy of an Entrepreneur: Family
Background and Motivation”.

121 Robert Shiller, Macro Markets: Creating Institutions for Managing
Society’s Largest Economic Risks (Oxford: Clarendon Press, 1993).

122 Samuel Bowles and Herbert Gintis, “Risk Aversion, Insurance, and
the Efficiency-Equality Tradeoff,” (Amherst: University of Massachu-
setts, 2000, Working Paper No. 83).

123 Alison Wellington, “Health Insurance Coverage and Entrepreneur-
ship,” Contemporary Economic Policy 19 (4) (2001): 465-78.

124 Robert Fairlie, Kanika Kapur, and Susan M. Gates, “Is Employer-Based
Health Insurance a Barrier to Entrepreneurship?” (Santa Monica:
Kauffman-RAND Institute for Entrepreneurship Public Policy, 2010);
Wellington, “Health Insurance Coverage and Entrepreneurship”.

125 Bowles and Gintis, “Risk Aversion, Insurance, and the Efficiency-
Equality Tradeoff.”

126 Samuel Bowles and Herbert Gintis, “Efficient Redistribution: New
Rules for Markets, States, and Communities,” Politics & Society 24 (4)
(1998): 307-42.

127 Peter Lindert, Growing Public: Social Spending and Economic Growth
since the Eighteenth Century, Volume I: The Story. (New York: Cam-
bridge University Press, 2004).

128 Daron Acemoglu and James Robertson, Why Nations Fail: The Origins
of Power, Prosperity, and Poverty (New York: Crown Publishers, 2012),
p. 43.

129 Ibid., 429.

130 Rajan, Fault Lines: How Hidden Fractures Still Threaten the World
Economy, p. 19.

52 Center for American Progress | The American Middle Class, Income Inequality, and the Strength of Our Economy

131 Joseph Schumpeter, Capitalism, Socialism and Democracy (New York,
NY: Harper Perennial, 1962).

132 Joseph E. Stiglitz, “Of the 1%, by the 1%, for the 1%,” Vanity Fair,
May 2011, available at http://www.vanityfair.com/society/fea-
tures/2011/05/top-one-percent-201105.

133 David Alan Aschauer, “Is Public Expenditure Productive?”, Journal
of Monetary Economics 23 (2) (1989): 177–200; Alicia Munnell, “How
Does Public Infrastructure Affect Regional Economic Performance?”
In Alicia Munnell, ed., Is There a Shortfall in Public Capital Investment
(Boston: Federal Reserve Bank of Boston, 1991).

134 Joseph E. Stiglitz, “Of the 1%, by the 1%, for the 1%.”

135 William Easterly, “The Middle Class Consensus and Economic Devel-
opment” (Washington, DC: The World Bank, 2001); Jacob S. Hacker
and Paul Pierson, Winner-Take-All Politics: How Washington Made
the Rich Richer and Turned Its Back on the Middle Class (New York:
Simon & Schuster, 2010); Nolan McCarty, Keith T. Poole, and Howard
Rosenthal, The Dance of Ideology and Unequal Riches (Cambridge,
MA: The MIT Press, 2006); Rajan, Fault Lines: How Hidden Fractures
Still Threaten the World Economy; Dani Rodrik, “Thinking About
Governance.” In Douglass North, et al., ed., Governance, Growth, and
Development Decision-Making. (Washington, DC: The World Bank,
2008).

136 Alberto Alesina and Roberto Perotti, “Income Distribution, Political
Instability, and Investment,” European Economic Review 40 (6) (1996):
1203–1228.

137 David Madland and Nick Bunker, “Ties That Bind: How a Strong
Middle Class Supports Strong Public Infrastructure” (Washington:
Center for American Progress, 2012).

138 McCarty, Poole, and Rosenthal, The Dance of Ideology and Unequal
Riches.

139 Eric Uslaner, The Moral Foundations of Trust (Cambridge: Cambridge
University Press, 2002), p. 246.

140 Ernst Fehr and Klaus Schmidt, “A Theory of Fairness, Competition
and Cooperation,” Quarterly Journal of Economics 114 (3) (1999): 817-
68.; Fehr and Gachter, “Fairness and Retaliation: The Economics of
Reciprocity”; Peter Kollock, “The Emergene of Exchange Structures:
An Experimental Study of Uncertainty, Commitment, and Trust,”
American Journal of Sociology 100 (1994): 313-45.

141 Hacker and Pierson, Winner-Take-All Politics: How Washington Made
the Rich Richer and Turned Its Back on the Middle Class, p. 6.

142 Simon Johnson and James Kwak, 13 Bankers: The Wall Street Takeover
and the Next Financial Meltdown (New York: Pantheon, 2010), p. 48.

143 Ibid., 190.

144 Mian, Sufi, and Trebbi, “The Political Economy of the U.S. Mortgage
Default Crisis”.

145 Paul Krugman, “Inequality and Crisis,” The Conscience of a Liberal
2010, available at http://krugman.blogs.nytimes.com/2010/06/28/
inequality-and-crises/

146 Daniel Raff and Lawrence Summers, “Did Henry Ford Pay Efficiency
Wages?,” Journal of Labor Economics 5 (4) (1987).

147 “I came to the conclusion that the present-day problem calls for
action both by the government and by the people, that we suffer
primarily from a failure of consumer demand because of lack of buy-
ing power. Therefore it is up to us to create an economic upturn…I
am again expressing my hope that the Congress will enact at this
session a wage and hour bill putting a floor under industrial wages
and a limit on working hours—to ensure a better distribution of
our prosperity, a better distribution of available work, and a sounder
distribution of buying power (emphasis added).” Franklin Delano Roo-
sevelt, “Fireside Chat 12: On the Recession,” (Miller Center for Public
Affairs University of Virginia, 1938).

148 Daniel Aaronson, Sumit Agarwal, and Eric French, “The Spending
and Debt Response to Minimum Wage Hikes,” (Federal Reserve Bank
of Chicago, 2009).

149 Acemoglu and Robertson, Why Nations Fail: The Origins of Power,
Prosperity, and Poverty, p. 323.

The Center for American Progress is a nonpartisan research and educational institute

dedicated to promoting a strong, just, and free America that ensures opportunity

for all. We believe that Americans are bound together by a common commitment to

these values and we aspire to ensure that our national policies reflect these values.

We work to find progressive and pragmatic solutions to significant domestic and

international problems and develop policy proposals that foster a government that

is “of the people, by the people, and for the people.”

1333 H Street, NW, 10tH Floor, WaSHiNgtoN, DC 20005 • tel: 202-682-1611 • Fax: 202-682-1867 • WWW.ameriCaNprogreSS.org

