課程大綱
 本學期的貧窮研究以討論十八世紀以來貧窮現象為起點，接著探討世界各國間的不平等及其貧窮現象，其次分析各類貧窮如城鄉貧窮、婦女與貧窮、工作貧窮、兒童貧窮等，最後討論貧窮的相關理論。
第一部份 導論
第一章 由連斯基(Gerhard Lenski)的研究說起

Lenski, Gerhard E. 1966. Power and Privilege: A Theory of Social Stratification. New York: McGraw-Hill.
Lenski, Gerhard E., Patrick Nolan and Jean Lenski. 1995. Human Societies: An Introduction to Macrosociology(7th ed.). New York: McGraw-Hill.

Nolan, Patrick and Gerhard Lenski. 1999. Human Societies: An Introduction to Macrosociology(8th ed.). New York: McGraw-Hill.
第二部份 當代貧窮現象的演變趨勢
第二章 十八世紀的貧窮

 Taylor, Brian Kingzett. 1990. Imagine No Possessions: Toward a Sociology of Poverty. London: Harvester Wheatsheaf. Ch. 1, Pp.1-11

 黃樹民、石佳音、廖立文譯(Karl Polanyi著) 1989 鉅變:當代政治、經濟的起源(The Great Transformation: The Political and Economic Origins of Our Time)。台北:遠流。
第三章 十九世紀的貧窮,

Taylor, Brian Kingzett. 1990. Imagine No Possessions: Toward a Sociology of Poverty. London: Harvester Wheatsheaf. Ch. 2, Pp.12-58

黃樹民、石佳音、廖立文譯(Karl Polanyi著) 1989 鉅變:當代政治、經濟的起源(The Great Transformation: The Political and Economic Origins of Our Time)。台北:遠流。
第四章 二十世紀的貧窮

一、概說

Taylor, Brian Kingzett. 1990. Imagine No Possessions: Toward a Sociology of Poverty. London: Harvester Wheatsheaf., Taylor, Ch. 3, Pp.59-191

殷海光譯(F. A. Hayek著) 1990 殷海光全集<陸>到奴伇之路(The Road to Serfdom)。台北:桂冠。
 二、世界各國貧窮的比較
 Ahlburg, Dennis A. 1994. “Poverty Growth and Poverty.” Pp. 127-147 in Population and Development: old Debates, New Conclusions, edited by Robert Cassen. New Brunswick, NJ.: Transaction Publishers.

George, Vic. 1988, Wealth, Poverty and Starvation. London: Harvester Wheatsheaf. Ch. 2, Pp. 43-81.
Kibirige, Joachim. 1997. “Population Growth, Poverty and Health.” Social Science and Medicine 45(2): 247-259.

詹火生, 1982, 「中外貧窮問題比較研究」, 頁207-255見中華文化復興運動推行委員會主編, 中外社會問題比較研究。台北:中央文物供應社。

 三、第三世界的貧窮

Akeredolu-Ale, Dayo. 1996. “Anglophone West Africa: Poverty Without Research.” Pp. 210-226 in Poverty: A global Review—Handbook on International Poverty Research, edited by Else Oyen, M. Miller and Syed Abdus Samad. Oslo, Norway: Scandinavian University Press.

Clark, Mari H. 1986. “Women-headed Households and Poverty: Insights From Kenya.” Pp. 103-120 in Women and Poverty, edited by Barbara C. Gelpi, Nancy C. M. Hartsock, Clare C. Novak, and Myra H. Strober. Chicago, IL.: University of Chicago Press.

Dutta, Bhaskar. 1996. “India: Tradition for Poverty Research,” Pp. 100-122 in Poverty: A global Review—Handbook on International Poverty Research, edited by Else Oyen, M. Miller and Syed Abdus Samad. Oslo, Norway: Scandinavian University Press.

George, Vic. 1988, Wealth, Poverty and Starvation. London: Harvester Wheatsheaf. Ch. 4 Pp. 126-167.

Lipton, Michael and Martin Ravallion. 1995. “Poverty and Policy.” Pp. 2551-2657 in Handbook of Development Economics, Volume III, edited by J. Behrman and T. N. Srinivasan. Amsterdam, The Netherland: Elsevier Science B.V.

Wilson, Francis. 1996. “South Africa: Poverty Under Duress.” Pp. 210-226 in Poverty: A global Review—Handbook on International Poverty Research, edited by Else Oyen, M. Miller and Syed Abdus Samad. Oslo, Norway: Scandinavian University Press.
于而彥譯(Dominique Lapierre著) 1992 歡喜城(City of Joy) 台北:不二。
劉楚俊譯(Amartya Sen沈恩著) 2001 經濟發展與自由(Development as Freedom)。台北:先覺。第四章:貧窮即能力剝奪,頁113-138 及第七章:饑荒與其他危機,頁195-226。
葉家興、陳伯讓、高意涵、謝佩妏譯(Raj Patel著) 2009 糧食戰爭:市場權力以及世界食物體系的隱形之戰(Stuffed and Starved: Market, Power and the Hidden Battle for the World Food System)。台北:高寶國際。

 四、先進國家的貧窮

 Atkinson, A. B. 1989. “Poverty in Britain from the 1930s to the 1980s.” Pp.40-61 in Poverty and Social Security by A. B. Atkinson. New York and London: HarvesterWheatsheaf.

George, Vic. 1988, Wealth, Poverty and Starvation. London: Harvester Wheatsheaf., George, Ch. 3 Pp. 82-125.

George, Vic. and Irving Howards. 1991. Poverty Amidst Affluence: Britain and the United States. Aldershot, England: Edward Elgar. Chs. 2-3, Pp. 22-84.

O’Hare, William P. 1985. “Poverty in America: Trends and New Patterns.” Population Bulletin 40(3): 3-43.

O’Hare, William P. 1996. “A New Look at Poverty in America.” Population Bulletin 51(2): 2-47.

Thernstrom Stephen. 1969. “Poverty in Historical Perspective.” Pp. 160-186 in Understanding Poverty: Perspectives from the Social Sciences, edited by Daniel P. Moynihan. New York and London: Basic Books.

陳晉茂、黃玉華、鄭文琦譯(John de Graaf, David Wann and Thomas H. Naylor著) 2009 告別富裕流感:21世紀新財富觀(Affluenza; The All-Consuming Epidemic)。台北:立緒。
 五、轉型社會的貧窮
Dziewiecka-Bokun, Ewa Toczyska and Witold Toczyski. 1996. “Poland: Missing Link to Policy.” Pp. 409-428 in Yan, Ruizhen and Wang Yuan. 1996. “China: Poverty in a Socialist Market Economy.” Pp. 145-159 in Poverty: A global Review—Handbook on International Poverty Research, edited by Else Oyen, M. Miller and Syed Abdus Samad. Oslo, Norway: Scandinavian University Press.
McAuley, Alastair. 1996. “Russia and the Baltics: Poverty and Poverty Research in a Changing World.” Pp. 354-384 in Poverty: A global Review—Handbook on International Poverty Research, edited by Else Oyen, M. Miller and Syed Abdus Samad. Oslo, Norway: Scandinavian University Press.

Novak, Mojca. 1996. “Former Czechoslovakia, Hungary, and Former Yugoslavia: Poverty in Transitional Economics.” Pp. 385-408 in Poverty: A global Review—Handbook on International Poverty Research, edited by Else Oyen, M. Miller and Syed Abdus Samad. Oslo, Norway: Scandinavian University Press.

Yan, Ruizhen and Wang Yuan. 1996. “China: Poverty in a Socialist Market Economy.” Pp. 145-159 in Poverty: A global Review—Handbook on International Poverty Research, edited by Else Oyen, M. Miller and Syed Abdus Samad. Oslo, Norway: Scandinavian University Press.

 六、我國貧窮的演變
 李健鴻, 1996, 慈善與宰制:台北縣社會福利事業史研究。板橋:台北縣立文化中心。
 柯象峰, 1935, 中國貧窮問題。上海:商務。

 施乾, 1994, 孤苦人群錄。板橋:台北縣立文化中心。
 梁其姿, 1993, 「『貧窮』與『窮人』觀念在中國俗世社會中的歷史演變」，

　　　　　見黃應貴主編，人觀、意義與社會。中央研究院民族學研究所。
 張世雄, 1996, 社會福利的理念與社會安全制度。台北:唐山。

 薛文郎, 1985, 臺灣省小康計畫研究。台北:臺灣學生書局。

 David C. Schak(沙學漢). 1988. A Chinese Beggars’ Den: Poverty and Mobility in an Underclass Community. Pittsburgh, Pa.: University of Pittsburgh Press.
 David C. Schak(沙學漢). 1989. “Socioeconomic Mobility and the Urban Poor in Taiwan.” Modern China 15(3):346-373.
第三部份 貧窮的範圍與特性
第五章 都市與鄉村貧窮 (Urban and Rural Poverty)

Adams, Terry K. and Greg J. Duncan. 1992. “Long-term Poverty in Rural Areas.” Pp. 63-93 in Rural Poverty in America, edited by Cynthia M.
Duncan. New York: Auburn House.
Adams, Terry K., Greg J. Duncan, and Willard L. Rodgers. 1988. “The Persistence of Urban Poverty.” Pp. 78-99 in Quiet Riots: Race and Poverty in the United States, edited by Fred R. Harris and Roger W. Wilkins. New York: Pantheon Books.
Dill, Bonnie Thornton and Bruce B. Williams. 1992. “Race, Gender, and Poverty in the Rural South: African American Single Mothers.” Pp. 97-109 in Rural Poverty in America, edited by Cynthia M. Duncan. New York: Auburn House.
Jennings, James. 1994. Understanding the Nature of Poverty in Urban American. Pp. 79-107. Westport, Connecticut and London: Praeger.
Sampson, Robert J. and Jeffrey D. Morenoff. 1997. “Ecological Perspectives on the Neighborhood Context of Urban Poverty: Past and Present.” Pp. 1-22 in Neighborhood Poverty(Vol. II): Policy Implications in Studying Neighborhoods, edited by Jeanne Brooks-Gunn, Greg J. Duncan and J. Lawrence Aber. New York: Russell Sage Foundation.
Sugrue, Thomas J. 1988. “The Structures of Urban Poverty: The Reorganization of Space and Work in Three Periods of American History.” Pp. 85-117 in The “Underclass” Debate: Views from History, edited by Michael B. Katz. Princeton, NJ.: Princeton University Press.

Tickamyer, Ann R. and Cynthia M. Duncan. 1990. “Poverty and Opportunity Structure in Rural America.” Annual Review of Sociology 16:67-86.

Wilson, Julius William and Aponte. 1987. “Urban Poverty: A State-of-the-Art Review of the Literature.” Pp. 165-188 in The Truly Disadvantaged: the Inner City, the Underclass, and Public Policy by William Julius Wilson. Chicago, ILL: The University of Chicago Press.
第六章 家庭結構與貧窮(Family Structure and Poverty)
Bane, Mary Jo. 1986. “Household Composition and Poverty.” Pp. 209-231 in Fighting Poverty: What Works and What Doesn’t, edited by Sheldon H. Danziger and Daniel H. Weinberg. Cambridge, MA.: Harvard University Press.
Bane, Mary Jo. 1988. “Politics and Policies of the Feminization of Poverty.” Pp. 381-396 in The Politics of Social Policy in the United States, edited by Margaret Weir, Ann Shola Orloff, and Theda Skocpol. Princeton, NJ.: Princeton University Press.

Bianchi, Suzanne M. 1999. “Feminization and Juvenilization of Poverty: Trends, Relative Risks, Causes, and Consequences.” Annual Review of Sociology 25:307-333.

Bowen, Gary L., Laura M. Desimone, and Jennifer K. McKay. 1995. “Poverty and the Single Mother Family: A Macroeconomic Perspective.” Marriage and Family Review 20(1/2):115-142.
Garfinkel, Irwin and Sara S. McLanahan. 1986. Single Mothers and Their Children: A New American Dilemma. Pp. 11-85. Washington, D. C.: The Urban Institute Press.
Garfinkel, Irwin and Sara McLanahan. 1988. “The Feminization of Poverty: Nature, Causes, and a Partial Cure.” Pp. 27-52 in Poverty and Social Welfare in the United States, edited by Donald Tomaskovic-Devey. Boulder, CO.: Westview Press.

Goldberg, Gertrude Schaffner and Eleanor Kremen(eds). 1990. The Feminization of Poverty: Only in America? Westport, CT.: Praeger.
Hetherington, E. Mavis, Kathleen A. Camara and David L. Featherman. 1983. “Achievement and Intellectual Functioning of Children in One-parent Households.” Pp. 205-284 in Achievement and Achievement Motives: Psychological and Sociological Approaches, edited by Janet T. Spence. San Francisco, CA.: W. H. Freeman and Company.

McLanahan, Sara, Irwin Garfinkel and Darothy Watson. 1988. “Family Structure, Poverty, and the Underclass.” Pp. 102-147 in Urban Change and Poverty, edited by Michael G. H. McGeary and Laurence E. Lynn. Washington, D.C.: National Academy Press.

Merrick, Thomas W. and Marianne Schmink. 1983. “Households Headed by Women and Urban Poverty in Brazil.” Pp.244-271 in Women and Poverty in the Third World, edited Mayra Buvinic, Margaret A. Lycette, and William Paul McGreevey. Batimore: John Hopkins University.

Payne, Sarah. 1991. “Why Are Women Poor?” Pp. 45-83 in Women, Health and Poverty: An Introduction by Sarah Payne. New York and London: HarvesterWheatsheaf.
Pearce, Diane. 1978. “The Feminization of Poverty: Women, Work and Welfare.” The Urban and Social Change Review 11(1/2): 28-36.

Rodgers, Harrell R., Jr. 1986. Poor Women, Poor Children: American Poverty in the 1990s. Pp. 3-68. New York and London: M. E. Sharpe.
Smith, James. 1988. “Poverty and the Family.” Pp. 141-172 in Divided Opportunities: Minorities, Poverty and Social Policy, edited by G. Sandefur and M. Tienda. New York: Plenum.
Starrels, Marjorie , Sally Boud and Leon J. Nicholas. 1994. “The Feminization of Poverty in the United States: Gender, Race, Ethnicity, and Family Factors.” Journal of Family Issues 15(4): 590-607.
Stern, Mark J. 1993. “Poverty and Family Composition Since 1940.” Pp. 220-253 in The “Underclass” Debate: Views from History, edited by Michael B. Katz. Princeton, NJ.: Princeton University Press.

Wilson, William Julius and Kathryn M. Neckerman. 1987. “Poverty and Family Structure: The Widening Gap between Evidence and Public Policy Issues.” Pp. 63-92 in The Truly Disadvantaged: the Inner City, the Underclass, and Public Policy by William Julius Wilson. Chicago, ILL: The University of Chicago Press.
第七章 工作與貧窮(work and poverty)

 Baker, Maureen. 1995. “Poverty, Labor markets, and Social Assistance.” Pp. 67-122 in Canadian family Policies: Cross-national Comparisons by Maureen Baker. Toronto and London: University of Toronto Press.

Bayes, Jane. 1988. “Labor Markets and Feminization of Poverty.” Pp. 86-113 in Beyond Welfare: New Approaches to the Problem of Poverty in America, edited by Harrell R. Rodgers, Jr. M. E. Sharpe, Inc.

Blank, Rebecca M. and Rebecca A. London. 1995. “Trends in the Working Poor: The Impact of Economy, Family, and Public Policy.” Pp. 86-122 in America’s Working Poor, edited by Thomas R. Swartz and Kathleen Mass Weigert. South Bend, IN.: University of Notre Dame Press.
 Catanzarite, Lisa and Vilma Ortiz. 1996. “Family Matters, Work Matters? Poverty among Women of Color and White Women.” Pp.121-139 in For Crying Out Loud: Women’s Poverty in the United States, edited by Diane Dujon and Ann Withorn. Boston, MA.: South End Press.

Donald Tomaskovic-Devey, 1988. “Industrial Structure, Relative Labor Power, and Poverty Rates.” Pp. 104-129 in Poverty and Social Welfare in the United States, edited by Donald Tomaskovic-Devey. Boulder, CO.: Westview Press.

 Hernandez, Donald J. 1993. “The Working Poor, Welfare Dependence, and Mother-only Families.” Pp. 275-327 in America’s Children: Resource from Family, Government, and the Economy by Donald J. Hernandez. New York: Russell Sage Foundation.

 Kasarda, John D. 1995. “America’s Working Poor: 1980-1990.” Pp. 44-68 in America’s Working Poor, edited by Thomas R. Swartz and Kathleen Mass Weigert. South Bend, IN.: University of Notre Dame Press.

Levitan, Sar A., Frank Gallo and Isaac Shapiro. 1993. Working But Poor: America’s Contradiction(Revised Edition). Baltimore and London: The John Hopkins University Press.

黃克先譯(Elliot Liebow著) 2009 泰利的街角(Tally’s Corner: A Study of Negro Streetcorner Men)。台北:學群。第二章:男人與工作,頁51-76。

第八章 兒童貧窮(child poverty)
 Aber, J. Lawrence and Neil G. Bennett. 1997. “The Effects of Poverty on Child Health and Development.” Annual Review of Public Health 18:163-183.
Bianchi, Suzanne. 1993. “Children of Poverty: Why Are They Poor?” Pp. 91-126 in Child Poverty and Public Policy, edited by Judith A. Chafel. Washington, D. C.: The Urban Institute Press.
Duncan, Greg J. 1991. “The Economic Environment of Childhood.” Pp. 23-50 in Children in Poverty: Child Development and Public Policy. Cambridge, UK.: Cambridge University Press.

Duncan, Greg J. and W. L. Rodgers. 1988. “Longitudinal Aspects of Childhood Poverty.” Journal of Marriage and the Family 50:1007-1021.
Lichter, Daniel T. 1997. “Poverty and Inequality Among Children.” Annual Review of Sociology 23:121-145.

Najman, Jake M. 1993. “Health and Poverty: Past, Present and Prospects for the Future.” Social Science and Medicine 36(2): 157-166.

Scarbrough, William H. 1993. “Who Are the Poor? A Demographic Perspective.” Pp. 55-90 in Child Poverty and Public Policy, edited by Judith A. Chafel. Washington, D. C.: The Urban Institute Press.
Walker, Robert. 1994. “Patterns of Childhood Poverty in the USA.” Pp. 117-139 in Poverty Dynamics: Issues and Examples, by Robert Walker. Brookfield, Vermont: Avebury.
第四部份 貧窮現象的解釋(Explanations of Poverty)
第九章 個體解釋(Individual Explanations)
Kelso, William A. 1994. Poverty and the Underclass: Changing Perceptions of the Poor in America. Pp. 49-120. New York, NY.: New York University Press.
第十章 動機解釋(Motivational Explanations)--從貧窮文化(culture of poverty)到社會底層(social underclass)

Kelso, William A. 1994. Poverty and the Underclass: Changing Perceptions of
 the Poor in America. Pp. 121-184. New York, NY.: New York University
Press.
Carmon, Naomi. 1985. “Poverty and Culture: Empirical Evidence and
Implications for Public Policy.” Sociological Perspectives 28(4): 403-418.
Devine, Joel A. and James D. Wright. 1993. The Greatest of Evils: Urban
Poverty and the American Underclass. Pp. 77-187. New York: Aldine De
Gruyter.
Duncan, Greg J., Richard D. Coe and Martha S. Hill. 1984. “The Dynamics of

 Poverty.” Pp. 33-70 in Years of Poverty, Years of Plenty: The Changing

 Economic Fortunes of American Workers and Families, edited by Greg J.
 Duncan. Ann Arbor, Mich.: Institute for Social Research, University of
 Michigan.
Edin, Kathryn and Laura Lein. 1997. Making Ends Meet: How Single Mother
 Survive Welfare and Low-Wage Work. New York: Russell Sage Foundation.
Gottschalk, Peter, Sara McLanahan and Gary Sandefur. 1994. “The Dynamics
 and Intergenerational Transmission Poverty and Welfare Participation.” Pp.
 85-108 in Confronting Poverty: Prescriptions for Change, edited by
 Sheldon H. Danziger, Gary D. Sandefur, and Daniel H. Weinberg.
 Cambridge, MA.: Harvard University Press.
Gould, Mark. 1999. “Race and Theory: Culture, Poverty, and Adaptation to
 Discrimination in Wilson and Ogbu.” Sociological Theory 17(2):171- 200.
 Harvey, David L. and Michael H. Reed. 1996. “The Culture of Poverty: an
 Ideological Analysis.” Sociological Perspectives 39(4): 465-495.
Katz, Michael B. 1989. The Undeserving Poor: From the War on Poverty to the
 War on Welfare. New York: Pantheon Books.
Katz, Michael B. 1995. Improving Poor People: The Welfare State, the
 “Underclass,” and Urban Schools as History. Pp. 60-98. Princeton, NJ.:
 Princeton Press.
Lewis, Oscar. 1969. “The Culture of Poverty.” Pp. 187-200 in On
 Understanding Poverty: Perspectives from the Social Sciences, edited by
 Daniel P. Moynihan. New York and London: Basic Books.
Marks, Carole. 1991. “The Urban Underclass.” Annual Review of Sociology 17:445-466.

Wilson, William Julius. 1985. “The Urban Underclass in Advanced Industrial Society.” Pp. 129-160 in The New Urban Reality, edited Paul E. Peterson. Washington, D. C.: The Brooking Institution.

丘延亮譯(Oscar Lewis著) 2004 貧窮文化。台北：巨流。

林麗雲等著 1991 中國人的貧窮文化。台北:張老師。

林偉盛 1993 羅漢腳: 清代臺灣社會與分類械鬥。台北:自立。

陳自昌 1995 遊民的社區生活與遊民服務—台北市萬華區的遊民研究。國

立台灣大學社會學研究所碩士論文。
第十一章 結構解釋(Structural Explanations)
Kelso, William A. 1994. Poverty and the Underclass: Changing Perceptions of the Poor in America. Pp. 185-272. New York, NY.: New York University Press.
