POL 622: Research Seminar in Public Policy

Political Science, Purdue University

COMPARATIVE SOCIAL POLICY

Fall 2005

Professor S. Laurel Weldon

Wed 6-8:50

Office LAEB 2232

BRNG B206

Phone: 494-4185

Email: weldon@polsci.purdue.edu

Office Hours: MW 3:30-4:30 & by appt.

Social policy refers to an aspect, rather than an area, of policy, namely the way that state action establishes social order. As Ann Shola Orloff (1993) defines the term, it refers to "interventions by the state in civil society to alter social and market forces" (Orloff, 1993). These interventions can be seen as benign, or even emancipatory. T. H. Marshall (1964) saw the development of social policies as the development of social rights of citizenship. States first developed legal rights of citizenship, and then developed social rights of citizenship, gradually extending equality of citizenship through broader and broader spheres. Adolino and Blake (2001) define social policies as those policies aimed at uplifting citizens: “We use the term social policy because it captures the many ways in which government tries to protect and directly improve people’s standard of living” (p. 243). Others have a less benign view of social policies, seeing them as functional for capitalism or broader systems of patriarchy. On this view, state policies work to regulate and control citizens (Offe, 1984; Abramovitz, 1988; Piven and Cloward, 1993). Claus Offe (1984), for example, defines social policy as “the state’s manner of effecting the lasting transformation of non-wage labourers into wage labourers” (p. 92)

Typically, scholars of social policy study income maintenance or social insurance policies (“welfare”). In the United States this includes Social Security and Medicare as well as Unemployment Insurance and Temporary Assistance to Needy Families (TANF- formerly AFDC). The development of social policy is referred to as the creation of a “welfare state” in much of the literature. But social policy includes a much broader array of policies than just these stereotypical welfare policies. Any form of social provision (such as housing policy, mortgage subsidies, public education programs, student loans, farm subsidies) contributes to the maintenance of social order in the face of market and social forces, and thus is part of the field of social policy. In addition, those policies aimed at securing and extending the citizenship rights of men and women (civil rights acts, policies aimed at combating violence against women, etc) or defining who counts as a citizen (immigration policies) are also social policies. Thus, the study of the welfare state should include a much broader array of policies than are typically included. Comparative policy scholars examine these questions by focusing on the theoretical reasons for and consequences of cross-national variation in social policies, sometimes focusing on a single case, and sometimes conducting cross-national comparisons.

The aims of this class are two-fold: first, to give students an introduction to the main ideas and debates in the field of comparative social policy, and second, to provide students the opportunity to develop research proposals and publishable papers. To achieve these aims, the seminar will begin with an introduction to the field of social policy, and will increasingly focus, as the semester unfolds, on the discussion and development of student research projects.

Books/Required Reading Packet

I have not ordered any books for this class, but there is a required reading packet available at CopyMat. We will also be reading articles that are available on-line.

Assignments:

Participation, Reading and Attendance:

It goes without saying, of course, that students are expected to attend seminars, complete the required readings, and participate actively in discussion. Sometimes in-class activities or projects will be conducted, which will count towards the participation grade. A particularly important aspect of class participation in this seminar will be listening attentively to and offering constructive critiques of others’ presentations of their papers.

Research Paper:

The research paper will be completed in three parts. First, students will complete a case study of a particular policy area, and bring comparative theory to bear on that case. Students will write up this case-analysis in a ten-to-fifteen page paper, and present it to the class. Based on their conclusions in the first paper, student will select a second case or dataset with which to further explore the theoretical conclusions developed in the first paper. They will write up this second analysis in a second paper, also of 10 to 15 pages. Based on discussion with and comments from the professor and their classmates, students will revise and combine these papers as a unified piece of analysis. They will briefly present their conclusions to the class in a ten minute presentation on the last day of class.

Presentation on the Readings:

Students will sign up to lead discussions on the readings. Students will do this in groups of 2 or 3 each class. Discussion leaders are responsible for preparing a 1 page, 2-sided “report” on the week’s readings. Half of this is a straight, short summary of the key points. The second, and much more important, is a list of 6 or so possible discussion questions and comments for the class session. This discussion sheet is due to me the Monday before Wednesday’s class. Students should bring copies of these handouts to class. Students will begin class by reviewing their summaries, but this must take no more than 5 minutes of class time. Afterwards, other students or I may ask questions about anything that seems unclear or confusing. Then the student leaders will introduce their questions for discussion.

It is important to note that the discussion leader sheet is a collective effort – I will not accept individual submissions from individual group members. Students should try to meet at least once before class to discuss the readings as a whole, rather than simply dividing them up and doing their summaries/questions independently.

	Date

	Topic

	Reading

	Aug.

24
	Introduction and discussion of course schedule
	

	Aug 31
	No class-APSA
	

	Sept. 7
	-Introduction to comparative social policy

	*Theda Skocpol, Protecting Soldiers and Mothers, 1992, Harvard University Press, Chapter 1.

*TH Marshall “Citizenship and Social Class,” in Class, Citizenship and Social Development: Essays by T.H. Marshall, 1964, pp 78-126.

Graham, L. “Comparative Public Policy” in New Directions in Comparative Politics.

Dallmayr, Fred. “Critical Theory and Public Policy”

*Weldon, Protest, Policy…Chapters 1, 2

Recommended:

*Bardach, A Practical Approach to Policy Analysis

	Sept. 14
	Issues in Comparative Social Policy Research:

-Comparative Method

- Comparative Theorizing

-Policy Analysis

	*Theda Skocpol and Margaret Somers. 1980. “The Uses of Comparative History in Macrosocial Inquiry” Comparative Studies in Society and History, (available on jstor)
*Shulamit Reinharz, “Feminist Cross-Cultural Research”

and “Feminist Case Studies”

Peters, B. Guy “Theory and Methodology in the Study of Comparative Administration”

*Dryzek Discursive Democracy chapters 6 and 7, pages 111-148.

Recommended:

Robert Cox . Why It Is Difficult to Teach Comparative Politics to American Students PS: Political Science and Politics, Vol. 26, No. 1. (Mar., 1993), pp. 68-72.

*Collier et al. 1993. “Conceptual "Stretching" Revisited: Adapting Categories in Comparative Analysis”, APSR

*Giovanni Sartori. “Comparing and Miscomparing” JTP

*David Collier and James Mahoney, “Insights and Pitfalls: Selection Bias in Qualitative Research” (in Research Note) World Politics, Vol. 49, No. 1. (Oct., 1996), pp. 56-91. (available though jstor)

*Pierson, Paul. 2000. "Increasing Returns, Path Dependence, and the Study of Politics." American Political Science Review 94, no. 2.

*George, Alexander L. 1979. Case Studies and Theory Development: the Method of Structured Focused Comparison. In P.G. Lauren, (ed.) Diplomacy: New Approaches. New York: Free Press.

*George, Alexander L. and Timothy McKeown. 1985. "Case Studies and Theories of Organizational Decision Making," in Advances in Information Processing in Organizations, Volume 2, JAI Press.

*Harry Eckstein on Critical Case Studies

*Sandra Harding, “Introduction: Is there a Feminist Method” and “Conclusion: Epistemological Questions”

*King, Keohane, Verba Designing Social Inquiry

Stephen Van-Evera, 1997. Guide to Methods for Students of Political Science. Ithaca: Cornell-University-Press, Oct. 1997

 Robert K. Yin. 1994. Case Study Research: Design and Methods. 2nd Edition (or most recent). Applied Social Research Methods Series Vol. 5 Thousand Oaks, Ca: Sage.

	Sept. 21
	The cultural basis of welfare states and social policy

	*Francis Castles. Ed. 1993. Families of Nations: Patterns of Public Policy in Western Democracies. Brookfield, USA: Dartmouth. Intro (xiii-xxiii) and chap. 3 “Worlds of Welfare and Families of Nations” (Castles and Mitchell), pp.93-128.

* Harry Eckstein. 1988. A Culturalist Theory of Political Change, APSR (on jstor)

*Uma Narayan, Dislocating Culture chapter two.
*Inglehart and Norris, 2003, Rising Tide Chapters 1 and 7

Recommended:
*Turpel, Mary Ellen "Aboriginal Peoples and the Canadian Charter: Interpretive Monopolies, Cultural Differences." Canadian Human Rights Yearbook 6 (1989/90)
Almond and Verba, The Civic Culture.

*Anne Schneider and Helen Ingram. 1993. "Social Construction of Target Populations: Implications for Politics and Policy." American Political Science Review, Vol. 87, No. 2. (Jun., 1993), pp. 334-347 (jstor)
*Amy Mazur and Dorothy Stetson. Comparative State Feminism

	Sept. 28
	The Institutional basis of Welfare States

	* Skocpol. 1992. Protecting Soldiers…. Conclusion 525-39.
*Weldon. 2002. Protest, Policy… Chapter 5: Sexing the State.
*Steinmo, Sven. 1989. Political Institutions and Tax Policy in the United States, Sweden, and Britain World Politics (jstor)

*Kathleen Thelen “West European Labor in Transition: Sweden and Germany Compared” World Politics, Vol. 46, No. 1. (Oct., 1993), pp. 23-49 (jstor)

Recommended:

Ashford. 1978. Comparative Public
Heclo 1974 Modern Social Policies in Britain and Sweden

Immergut. 1992. Health Politics
March and Olsen. 1989. Rediscovering Institutions

Eisner, Marc Allen. 2000. From Warfare State to Welfare State.
Bo Rothstein, 2001.”The Universal Welfare State as a Social Dilemma” Rationality and Society.
Michael Atkinson. 1993. Governing Canada: Institutions and Public Policy.

Weaver and Rockman. eds. 1993. Do Institutions Matter?

Sproule-Jones, Mark. 1993. Canadian Parliamentary Federalism and its Public Policy Effects.

	Oct. 5
	 The Political Economy of the Welfare State

	* Claus Offe. 1987 “Democracy against the Welfare State?: Structural Foundations of Neoconservative Political Opportunities” Political Theory, Vol. 15, No. 4. (Nov., 1987), pp. 501-537. (on jstor)

*Gosta Esping-Andersen, 1990, Three Worlds of Welfare Capitalism Chapters 1,2, 9
* Erik Olin Wright. Class Counts, Chapters 1 and 2

*Olson. The Rise and Decline of Nations Chapters, 2,3,4.

Varieties of Captalism

Recommended:

Claus Offe, 1984, Contradictions of the Welfare State, 1984

Gosta Esping-Andersen, 1999, Social Foundations of Postindustrial Economies

Mimi Abramovitz, Regulating the Lives of Women

Karl Polanyi, The Great Transformation

Ian Gough,

	Oct. 12
	-Class Cancelled:

Individual Meetings
	Individual Meetings

	Oct. 19
	Paper 1 Due, paper Presentations
	Paper Presentations

	Oct. 26
	Gender and Comparative Social Policy

	*Amy G Mazur. 2003. Theorizing Feminist Policy Cha 1,

*Orloff, A.S. (1993) Gender and social rights of citizenship: the comparative analysis of gender relations and welfare states. American Sociological Review 58 June 303-328 (Jstor)

*Misra and Akins “The Welfare State and Women: Structure, Agency and Diversity’ Social Politics Fall 1998

*Julia Adams and Tasleem Padamsee “Signs and Regimes: Re-reading Feminist Work on Welfare States.” Social Politics Spring 2001, 1-23

*Rianne Mahon, “Theorizing Welfare Regimes: Toward a Dialogue” Social Politics, Spring 2001,24-35

*Diane Sainsbury, “Gender and the Making of Welfare States: Norway and Sweden” Social Politics Spring 2001. 113-144.

* Kimberly J. Morgan. 2003. The Politics of Mothers' Employment: France in Comparative Perspective. World Politics, Vol. 55, No. 2. (Jan., 2003), pp. 259-289. (available through jstor)

*Weldon, Cha. 4.

Recommended:

*Simon Duncan. 1996. “The Diverse Worlds of European Patriarchy” in Women of the European Union: The Politics of Work and Daily Life, edited by Maria Dolors Garcia-Ramon and Janice Monk. New York: Routledge.

*Simon Duncan. 1995. “Theorizing European Gender Systems.” Journal of European Social Policy 5 no.4 263-84.

Jane Lewis, 1993. Gender, Social Care and Welfare Restructuring in Europe

Seth Koven and Sonya Michel, Mothers of a New Worl

R. Amy Elman. Sexual Subordination and State Intervention

Mimi Abramovitz

Nancy Naples. 1998. “Towards a Multiracial, Feminist Social-Democratic Praxis:Lessons from Grassroots Warriors in the US War on Poverty” Social Politics Fall 1998.

Anne Showstack Sassoon. Ed. 1987. Women and the State.

Dorothy Stetson and Amy G. Mazur. 1995. Comparative State Feminism.

	Nov. 2

	Race and Ethnicity and Comparative Social Policy

	* Anthony W. Marx. 1996. Race-Making and the Nation-State

World Politics, Vol. 48, No. 2. (Jan., 1996), pp. 180-208. (on jstor)
* Wilson, 1995, “Poverty, Social Rights and the Quality of Citizenship”

*Loic Wacquant, 1995 “The Comparative Structure and Experience of Urban Exclusion: “Race”, Class and Space In Chicago and Paris”

*Williams, F. “Race, ethnicity, gender and class in welfare states” Social Politics

George Frederickson. “Reflections on the Comparative History and Sociology of Racism”

Recommended:

*Kitschelt, 1995, The Radical Right in Western Europe, U of Michigan Press.

*Rose Brewer, 1994 “Race, Class and Gender and US State Welfare Policy: The Nexus of Inequality for African American Families” 115-128. in Color Class and Country eds Gay Young and Bette J Dickerson

*Colin Brown, 1995 “Poverty, Immigration and Minority Groups: Policies Towards Minorities in Great Britain”

*Joe Soss; Sanford F. Schram; Thomas P. Vartanian; Erin O'Brien Setting the Terms of Relief: Explaining State Policy Choices in the Devolution Revolution American Journal of Political Science, Vol. 45, No. 2. (Apr., 2001), pp. 378-395 (on jstor)

	Nov.9

	-Class Cancelled:

Individual Meetings
	Individual Meetings

	Nov.

16
	 Citizens and Social Policy: Civil Society, Social Movements, and Voters

Paper 2 Due

	* Anthony W. Marx. The State, Economy, and Self-Determination in South Africa. Political Science Quarterly, Vol. 107, No. 4. (Winter, 1992-1993), pp. 655-675.(on jstor)

*John S. Dryzek, “Political Inclusion and the Dynamics of Democratization” American Political Science Review, Vol. 90, No. 3. (Sep., 1996), pp. 475-487

*Piven and Cloward, Regulating the Poor, Chapters 1 and 12, Pages 3-38 and 407-480

*Paul Pierson The New Politics of the Welfare State World Politics, Vol. 48, No. 2. (Jan., 1996), pp. 143-179. (on jstor)

Recommended:

Putnam. 1993. Making Democracy Work

*Beckwith. “Beyond Compare?” EJPR

*Beckwith. 2001. Tangled up in Red, White and Blue: New Social Movements APSR

*Weldon 2002, Protest, Policy and the Problem of Violence Against Women 3

Jude Howell and Pearce

Jean Cohen and Andrew Arato

	Nov.

23
	Thanksgiving
	

	Nov. 30
	-Class Cancelled:

Individual Meetings
	Individual Meetings

	Dec.7
	Final Paper Presentations
	Final Student Paper Presentations

 Final Papers Due

