Current Poverty Approaches. A Critical View.

Building a New Approach.

Professor Julio Boltvinik

Bristol University, may 16.

Abstract

This lecture, conformed by 5 Power-Point slides and this text, starts by introducing the new approach to poverty and human flourishing which I have developed recently. This is done very quickly in the first three slides. The first one presents my conceptual point of departure, which is based on Marxist philosophical anthropology. The second slide contains the basic structure of my approach centred on the distinction of two conceptual axes: the human flourishing axis and the standard of living axis. Lastly, the third slide presents the four concepts of wealth/poverty I have developed within the new approach. Having thus presented the main features of my approach, in the rest of the lecture I analyse critically current approaches to poverty. In the fourth slide I compare a set of poverty definitions by diverse authors. This analysis shows that the indispensability of the concept of need asserts itself one way or the other; I also argue that authors who reject needs frequently use arbitrarily defined poverty thresholds. The last slide shows that all current poverty approaches start directly at the standard of living conceptual axis, and I will argue that this is a big mistake. I will show the interaction between needs, satisfiers of needs, and resources, and will show how current, conventional approaches, reduce all of them drastically, so that the resulting conception is one where human beings have only ‘material needs’ which are satisfied only with objects (goods) which in turn are bought only with monetary income. This can be called a mechanistic approach. The circle of the lecture closes here. Given these serious deficiencies, I will strongly argue in favour of my approach, presented in the first three slides. I will argue that one should start from a broader axis, the human flourishing axis and then abstract (cut) all other perspectives in order to arrive at the economic perspective of human flourishing, arguing that this is the most fruitful approach to the standard of living conceptual axis.

Comparative definitions of poverty (slide 4)
Poverty is, according to the definition of the Dictionary of the Spaniard Real Academy (DRAE, by its name in Spanish): “lack of the necessary for the sustenance of life”. I will take this definition as the starting point, maintain its first part fixed (up to ‘necessary’), add as a second part a parenthesis for specification of the necessary according to each author, and make the third part (what comes after ‘for’) change according to each author’s definition. So I will be completing, for each author analysed, the phrase “lack of the necessary () for… This is similar to what happens in matters of inequality, where different equalitarian theories are distinguished by the way they complete the phrase “to each according to…”.

In the first slide I present the so homologued definitions by Óscar Altimir, Amartya Sen /James Foster, Peter Townsend, Martin Ravallion, the one I used in the Integrated Poverty Measurement Method (IPMM) and the two new definitions on economic poverty I have recently proposed. For Power- Point reasons I have omitted the original, textual definitions by each author as well as a column of observations.

Altimir’s definition, formulated in terms of basic needs satisfaction, restricts the field twice: 1) by including only basic needs (not all human needs) and 2) by including not all, but only some basic needs. Altimir specifies the necessary as an amount of income. His homologued definition —“lack of the necessary (income) to…satisfy some basic needs”—, is almost equal to the first definition by Sen / Foster, except that they use ‘elementary and essential’ instead of ‘basic’.

The definition I used in IPMM looks quite similar to the one by Altimir and to the first by Sen-Foster. I complement the DRAE’s definition with the phrase “to satisfy basic needs”, which seems to distinguish itself from the previous two only by the fact that it is not restricted by the expression ‘some’. Before I continue let me state that I formulated this definition in 1990. Today I have replaced basic, which is also restrictive, by human, and today I do not think poverty can be identified by need satisfaction only, but that one has to include the development of needs and the development and application of human capacities. But on this I will return later in the lecture.

Continuing with the comparison of IPMM’s poverty definition with the other definitions included in the table, I have to add that there is another difference in the specification of the necessary: whereas in both previous definitions the necessary is identified as income (adjusted to personal requirements in the case of Sen-Foster) I define it in broader terms, in terms of what I have called sources of well-being. Current income is only one of the sources of well-being, while the other sources are: 2) basic assets, 3) non basic assets, 4) access to free goods and services, 5) knowledge and skills, and 6) available time.

In other words, the wider breadth of my definition vis à vis the other two being analysed, is present in two dimensions: 1) on the side of the purpose: all basic needs against some basic needs, and 2) on the side of the means: all well-being sources against only one of them.

The second definition by Sen-Foster, as well as those by Townsend and by Ravallion, replaces needs with other concepts. Sen-Foster (second definition) replace them with capabilities
 and social abilities, and specify the necessary as ‘opportunities’, identified as income adjusted to take account of human diversity (variability in the coefficient of transformation of income to functionings). In this way their second definition of poverty, which is their preferred one, is “Lack of the necessary (individually adjusted income) to … avoid deprivation of some minimal economic capabilities and elementary social abilities. Avoiding hunger, avoiding living in the street, which are their examples of minimal (economic) capabilities, are no more than a re-phrasing of the needs of nutrition and shelter. Therefore, their minimal capabilities are minimal needs. As to elementary social abilities, they provide the examples of “appearing in public without feeling ashamed” and “participating in the life of the community”. The two examples can easily be shown to express human needs. The first one is strongly associated with the esteem needs defined by Maslow and the need for dignity defined by Michael Maccoby. The second example is an expression of the need to participate as defined by Max Neef et al and to those of belongingness as defined by Maslow and Fromm. Therefore all examples by Sen-Foster are clearly within the concept of needs, making the neo-concepts capabilities and functionings unnecessary, at least regarding the concept of poverty. Sen is unable to get rid of the concept of need, but obscures it and makes it loose its strength. The second definition be Sen-Foster is identical to their first definition.

Peter Townsend replaces ‘satisfaction of needs’ with ‘participation in the ordinary patterns of life, customs and activities’. In his definition, Townsend includes as part of the ordinary patterns of life: “types of diet, conditions of life and facilities.” If one adds to this, customs and activities, one has a complete picture of that in which one has to participate in order not to be poor, according to this definition. ¿How far away is Townsend from the concept of needs? Of the five elements which constitute the purpose of the definition, four (the exception being customs), which have been written with italics, are satisfiers of needs. Customs translate into activities, diets, and perhaps as well into facilities, so customs seems to be redundant in the definition from our present point of view. Thus, it seems possible, and plausible, to re-phrase Townsend’s homologued definition as: “Lack of the necessary (resources) to acquire the customary satisfiers”, which makes it clear that he has not abandoned the realm of needs, as he locates his analysis in the realm of satisfiers (necessities).

Martin Ravallion, the ‘intellectual’ leader among economists in the World Bank, if his writings are interpreted at face value, defines poverty as “lack of the necessary (current income) to reach a reference level of welfare (utility)”. Looking deeper at what he really does, as leader and representative of most ‘main stream economists’, it becomes apparent that, on the purpose side, he departs from current household income and the only additional thing he performs is to adjust it according to household characteristics (size, age structure and the like) arriving at what is usually called equivalent income. But he (and those who think like him, thousands of economists) simulates that this adjustment locates his analysis in the space of utility. Therefore, critically interpreted, Ravallion’s definition shows what it is: an empty tautology: “lack of the necessary (income) to reach a reference level of adjusted income”. The means and the purpose are both in terms of income, so that income is required to have income. This explains why the definition of poverty lines is so arbitrary among these economists and in the institutions and governments they dominate.

From the definitions so far analysed two conclusions stand out.

First, the attempts by Townsend and Sen-Foster to abandon the concept of need as a constitutive element in the definition of poverty are a failure. On the other hand, the utilitarians turn out not to be so. As their concept is not measurable, they end up replacing it with ‘satisfaction of expectations’ (Hagenaars and the whole ‘Leyden School’) or with income (Ravallion and the like). In the first utilitarian case it means the abandonment of the study of poverty. In the second case it is a tautology conducive to absolute arbitrariness. The indispensability of the concept of need is asserted one way or the other.

Second, authors who adopt definitions addressing human needs are explicitly in a position to search for a foundation for their position, for instance on a vision of human essence and on how it is expressed through history, as I have done. On the contrary, authors which reject satisfaction of needs as the explicit constitutive element of the standard of living, tend to ambiguity, extreme relativism and arbitrariness, which is shown in the prevailing procedures for poverty measurement, which are predominantly one dimensional income poverty measures, in which the poverty line is arbitrarily defined (as in the World Bank or in the OECD).

The last two rows of slide 4 refer to the two definitions of economic poverty which I have recently developed and which I have explained previously. Economic Poverty Ser as can be seen in slide 4 is defined, in homologued terms, as “Lack of the necessary (sources of welfare and conditions) to… develop needs and capacities “. Economic Poverty Estar, in its turn, is defined as “Lack of the necessary (sources of welfare and conditions) to satisfy effective needs and apply effective capacities”.

Without stopping to analyse these definitions, synthetically the main differences between both of them and the current definitions of poverty can be stated in the following terms: 1) The dynamic view of human individual needs implied in the notion development of needs is in sharp contrast to the static concept of needs satisfaction adopted in most current definitions:. 2) Inclusion of the idea of development and application of human capacities, which is also dynamic and includes a feed back element as application of needs foster their development, underlines the active side of human beings. It is part of the construction process of the dialectic unity needs-capacities with all the analytical wealth it implies. 3) The replacement of resources by well-being sources and conditions (working and educational opportunities which stimulate the development of capacities) allows for a broader view of economic aspects related with human flourishing, so that, for example, the labour market is no longer seen only as a means to obtain income, but its role in the application (and thus further development) of capacities is made explicit. 4) The new approach, in defining a two-dimensional evaluation of economic poverty (‘ser’ and ‘estar’) allows the identification of dynamic aspects of economic poverty that are not captured with the one-dimensional approach. 5) By being conceived as a partial view of human flourishing, the concept of economic poverty is radically transformed.

Reductionism and mechanicism in current approaches to poverty (slide 5).

It seems convenient to adopt the following classification of the satisfiers of human needs: 1) objects (goods and services); 2) relations; and 3) activities. This broad vision contrasts with the restricted prevailing vision in poverty studies which reduces satisfiers of human needs to objects only.

With this classification (and adopting a partial classification of needs that derives from Maslow’s scheme but is not quite his classification) we can draw up the table presented in Slide 5. In the first column three types of need are included (one per row): ‘material’, emotional, and growth needs. Examples are given of specific needs belonging to each type. In the cells of column 2 examples of the corresponding type of main or secondary satisfiers is presented. In the third column the corresponding resources (or sources of welfare) are presented, also classified as main and secondary.

In the table I have marked with yellow colour the elements which current approaches identify. As can be seen they include only a part of the first row. Current or conventional approaches recognize only ‘material’ needs as food and shelter whose satisfaction depends primarily on access to resources and whose main satisfiers are objects (goods and services). They are reductionist approaches in a triple sense: 1) they reduce human needs to ‘material’ needs; 2) reduce satisfiers to object (goods and services); and 3) reduce resources to monetizable resources (and, among these, they usually recognize current income only). Therefore, even within the first row, they ignore the essential requirements of activities like cooking and shopping as satisfiers of the food need and, therefore, they also ignore that the resources time and skills are requisites for satisfying food requirements. As they do not identify other needs besides so called ‘material needs’, outside row 1 they leave out everything. Therefore they cannot realize that some ‘nonmaterial’ needs also require objects as (secondary) satisfiers and thus in a market economy frequently require monetizable resources, as is noted in the slide by those words in italics which are also underlined. Thus, even if they did everything else correctly, part of the objects and monetizable resources are left out. Time, knowledge and abilities are the resources (sources of welfare) which are always ignored in these conventional approaches.

As can be seen in slide 5, for some needs like food or health care (row 1), the main satisfiers are objects (goods and services: foodstuff, medical care, medicines). For emotional needs (row 2), in contrast, the central satisfiers are human primary relations. Lastly for growth needs (row 3), particularly for esteem and self-actualization needs (to use Maslow’s terms, satisfaction derives mainly from the subject’s activity itself (work, study).

Nevertheless, in all cases besides the main satisfier, secondary or complementary satisfiers are involved. It is always required for the subject to dedicate personal time. In some cases this time is a marginal satisfier, for instance the time allocated to eating (although the one allocated to shopping and cooking might not be marginal). But the time required to promote personal relations is not a marginal but a main satisfier, and the one required to carry out personal activities which sustain self-esteem and esteem by others, as well as self-actualization and educational development of the person, become totally central.

As to resources (or sources of welfare), the table shows that when the main satisfier is an object (good or service), the main resource are what I have called monetizable resources (current income, basic assets, non-basic assets, and access to free goods and services). In contrast, when main satisfiers are relations or subject’s activities, the main resources are time (allocated to build up the relation or to carry out the activity) and knowledge and skills (or capacities) which are deployed in both cases.

That is why the following triple ignorance by conventional approaches is structurally linked: 1) needs: emotional and growth; 2) satisfiers: ‘relations’ and ‘activities’; and 3) resources: time and knowledge/skills.

The table in slide 5 seems to be located in the human flourishing axis. This image derives mainly from the inclusion in it of non-material needs (emotional and growth needs) but also from the inclusion of satisfiers like primary relations. But if we perform in it the abstract (cut) operation by which I have explained one can go from the human flourishing axis (HFA) to the standard of living axis (SLA), we would be surprised to found that the table would look exactly the same. The change that is produced when one moves from the HFA to SLA is the reduction from multiple perspectives to an economic perspective.
 Now a person’s primary relations and activities would be look at only from the economic point of view (resource requirements, conditions for their development), but their substantive content would not be of interest per se, as is the case when we are moving in the HFA. Thus the table is a table located in the SLA.

The analysis of this table confirms, therefore, what we had previously proposed, that in the standard of living axis all human needs are present, but seen only from the economic perspective, that means that in this axis we look at the complete human being but only from the economic perspective. In listing the needs we were to include in the table we did in fact adopt a broader view than the usual in SLA, so we included primary relations and subject’s activities. Thus we could say that we started in the HFA an analysis of the relations between needs, satisfiers and resources. Later, when we performed the virtual cutting (abstraction) operation, we endede up we the same table, thus discovering that the contents of SLA at which arrive by this view are essentially different than those contents which we would have if we had broached the SLA directly (we would only have those elements marked with the yellow colour.

This leads us to aconclusion of the utmost importance. What is abstracted (cut, eliminated) in going from HFA to SLA are not needs but their non economic perspectives. This shows that broaching the SLA directly without going through the HFA — only axis where one can identify all human needs (and capacities)— procedure adopted by all those studying poverty, is incorrect.

This conclusion becomes a fundamental critical weapon for the conventional approach (including Sen’s capability approach). The conventional approach, which is clearly mechanistic (only material ‘needs’ which are satisfied only with objects, for which only monetizable resources or, even worse, only current income are required) leads to a partial view even of the so called material needs and ignores non-material needs. I call it a mechanistic approach as human beings are seen like machines (which require only energy) or cattle (which require only, apparently, food).

Those who measure poverty by comparing household income to a poverty line (however this is defined), which is an indirect approach to poverty measurement, broach directly the SLA without going through the HFA. As this approach has been the predominant one, the cutting (abstraction) operation has not become a subject of discussion. Nevertheless, in the application of any direct method it becomes necessary to confront the cutting operation. If we adopted, for instance, max Neef universe of needs and want to apply a direct poverty measurement procedure, we would need to decide, explicitly, which of his needs we would be broaching and what indicators we would use to identify satisfaction of each need. The conventional approach would consist in selecting only subsistence, protection and understanding as material needs. The arguments here given, on the contrary, would make us work with all his nine needs but only from the economic perspective, in order to locate our analysis in the SLA.

The circle of arguments has been closed. We are back to the starting point. By criticizing the conventional approaches and comparing them with a different approach, we have been able to advance arguments in favour of the new approach to poverty and human flourishing which I am proposing. My idea is that we have a distorted view of the human panorama. In order to overcome this distorted view I have adopted a broader look which has resulted in the new approach I’ve just sketched.

� Sen does not refer to the ordinary sense of the word capabilities, but to what can be done or achieved with economic resources, so a good way of transmitting this sense is to speak of economic capabilities or economic capacities.

� The classification adopted was developed by Lederer and, an independient way also by Kamenetzky (cited by Doyal and Gough, Theory of Human Needs). It is quite clear that activities is, amongst the three, the omnipresent one, as goods can be conceived as objectified human activities (by others), services can be conceived as non-objectified human activities (by others), whereas relations can be seen as interaction with others, i.e. as activities realised with others. This outstanding role of activities is immediately associated with human capacities, as in every human activity human capacities are deployed. Human development is basically the development of human capacities, but these cannot be separated from needs and have no meaning without them, as why and for what might a human being develop his capacity to love if he (she) did not need loving and being loved?

� Para la elaboración del cuadro he adoptado la concepción, que desarrollé hace quince años, de las fuentes de bienestar de los hogares, que concibe que, además de los recursos económicos monetizables (ingresos corrientes, activos básicos y no básicos, y acceso a bienes y servicios gratuitos), el tiempo, así como los conocimientos y las habilidades, son también recursos escasos, por tanto recursos económicos (aunque no monetizables).

PAGE
1

