Plas Course Development Template, Social Welfare as a Social Institution, Sociology 222, Page 1 of 4

PLAS Course Development Template
I. Course Information

Course Title:

Social Welfare as a Social Institution
Department:

Sociology

Department contact:
Suzanne Strickland
PLAS Area Requirement:
(CV; SS; United States)
Sociology (Course Number): Sociology 222; 3 credits; Pre-requisites include Soc 101 or Anth 101 or Econ 101 or Fnes 106 or Hss1 or Psci 100 or Psci 101 or Urbst 101.
Revision of Existing Course
 or New Course:

Revision of Existing Course
Course Description:

This course explains the tributaries that define the “pursuit of happiness” as embedded in the constitution. American social welfare policy—as implemented through various institutions—creates the enabling conditions that permit American citizens the “pursuit of happiness.” The constitutional framers adopted Aristotle’s definition of happiness and the path to achieving it. Consequently, this course exposes students to Aristotelian principles and the ways in which these principles under grid American social welfare policy.

American social welfare policy is at first influenced by English jurisprudence, e.g., commonly referred to as “The English Poor Laws.” By the mid 1800’s, successive waves of immigrants from Europe begin to come to America, and this influx challenges the European legal framework. America begins to understand the immigrant experience—and its implication for democracy—through the eclectic contributions made by social reformers, journalists, scientists, and the influx into America of prominent European thinkers, who begin to modify their European perspectives by the American experience. These forces shape American social welfare institutions created in the 19th Century that begin to mediate between the harshness of capitalism and the rights of man.

In the 20th Century, as America emerges as the leader of the free world, social welfare institutions are again reshaped by economic and political changes in the world and in the country.

Crafting social welfare policy in a democracy is a complex task that requires policy-makers to ask hard questions. How does social welfare policy shape the character of a citizen? Can social welfare policy effectively promote equality? What constitutes good social policy; does empirical evidence prove the efficacy of policy approaches, or are there broader theoretical questions that define effectiveness? To answer these questions, this course traces the philosophical, economic, political and historic tributaries that shaped the United States’ social welfare system. Students will gain an understanding of the interplay of these factors, and how the contours of contemporary social policy continue to illustrate this complex weave of philosophical, economic, political and historic events.

 The first large-scale challenge to social welfare policy in America occurred with the immigration of 1845. Beyond the significance of integrating large waves of immigrants, the Chicago experience begins to shape an indigenous American Sociology. We will examine the settlement house movement in Chicago and its significance to American social science by reading Jane Adams’s book, The Spirit of Youth and The City Streets. Class reading will also focus on Jacob Riis’s parallel account of New York City’s immigrant experience.

The class will define the evolution of government’s role in social welfare by focusing first on Al Smith’s important influence as a ward boss from the Lower East Side of New York City, to the governorship of New York, and finally to the national stage as a candidate for the presidency. Then we will discuss the critical impact of Franklin Roosevelt’s policies as governor of New York and later as president. These policies had a far reaching impact in building a federal role for social welfare.

Examining Post-WW II America, the class will analyze how government policies of the late 1940’s and 1950’s contributed to prosperity for many Americans, but at the same time, as Michael Harrington posited, these strategies created serious “social deficits” for southern blacks, displaced industrial workers and the elderly. The Other America, by Michael Harrington explains why America needed to fight The War on Poverty to help those at risk. The Great Society sought to redress these “social deficits,” but several theorists argued that the strategies developed to ameliorate the problems did not achieve that goal. We will examine the empirical evidence used to evaluate these programs to discern what some of the failures were. Losing Ground by Charles Murray provides a provocative explanation for this failure. This examination formed the basis for the welfare reform overall of 1994.

The last part of the course will define the current social welfare challenges posed in the 21st Century.

II. Criteria for PLAS Courses
Justification:
1. Introduce students to how a particular discipline creates knowledge and understanding.
Much of the early history of social welfare emanates from English jurisprudence, e.g., commonly referred to as “The English Poor Laws.” By the mid 1800’s, successive waves of immigrants from Europe begin to come to America, and this phenomenon challenges the European framework.

America begins to understand the immigrant experience and its implication for democracy through the eclectic contributions made by social reformers, journalists, scientists, and the influx into America of prominent European thinkers, who begin to modify their European perspectives by the American experience. These forces contribute to the development of an American sociology that serves to inform political institutions that mediate between the harshness of capitalism and the rights of man.
The early social reformers use this emerging sociology to under grid the institutions that America builds to help the immigrants enjoy the constitutional right to the “pursuit of happiness.
2. Position the discipline within the liberal arts and the larger society

The core of sound social welfare policy is how it contributes to the “pursuit of happiness.” In this course, we define the tributaries that constitute the “pursuit of happiness” as embedded by the constitution. Since the definition of “the pursuit of happiness” comes from Aristotle, students are exposed to the strong influence that Aristotelian principles had on defining the “pursuit of happiness” and the implications of Aristotle’s philosophy on social welfare policy.
3. Engage students in active inquiry.

In addition to original source books and documents, students watch documentary footage of Jacob Riis’s New York; the event that galvanized New York State Government to expand its role into social welfare—The Triangle Shirtwaist Factory Fire—and the emergence of some of America’s greatest leaders who were shaped by the social welfare crises faced by New York State and the nation.

4. Consider diversity and the nature and construction of forms of difference. Immigration and the challenge of “making a citizen”—to a large extent—drives the development of social welfare institutions. Students will gain an understanding of how integration of varied ethnic groups into American society is achieved.

5. Address the goals defined for the particular Area (s) of Knowledge the course is designed to fulfill.
Culture and Values

The course prepares students to understand the impact that culture and values have on shaping social welfare institutions. It will provide insight about how immigrant cultures clashed with the ideals of American democracy, and the important role that social institutions played in mediating this disconnect.

Social Structure
Power and politics and the influence of both to shape institutions are a focus of this course.
4. Existence and importance of change over time.

This class traces the development of social welfare institutions over time and articulates how political and social events shaped its evolution.
Here briefly describe how the activities on the syllabus teach the competencies listed on your syllabus.
Course Objective. To define, understand and articulate the historic and philosophical underpinnings of American social welfare policy. This will be accomplished through reading assigned course material, using the concepts in written exercises, class discussions and written exams. Reading original source material forces students to understand historical context, but students find this reading difficult at times. To ease their fear about original sources and familiarize them with writing styles they do not often encounter, the instructor conducts an “in-out exercise” that asks students to read three pages of text in class. The instructor then asks students to indicate next to each paragraph if they are engaged by the paragraph by marking “I” which stands for in or engaged, or an “O” that stands for out, or a symbol that they are not engaged. After the class completes the reading, the instructor asks students to analyze what engages them and why, and to develop strategies that will help them engage with material that they are glazing over.

To compare and contrast various social welfare theories and to analyze the outcomes of policy approaches. The instructor demonstrates to students devices to help them make these comparisons, e.g., the creation of grids. The importance of these organizational devices to improve analysis and writing is emphasized.
IV. Assessment

A. The Curriculum Committee, Department of Sociology will manage PLAS implementation. The Committee will provide all instructors teaching this course with PLAS criteria and instruction on how to incorporate PLAS standards into the course. Teaching observations will incorporate PLAS criteria into the standards used in evaluating teaching proficiency.
B. On the first day of class, the instructor will survey students’ knowledge of American social welfare history and major philosophers’ thoughts on the nature of man. The instructor will administer another survey at the end of the course to gauge students’ accumulated historic knowledge.

C. The course requires a good deal of writing that becomes progressively more complex—as the contours of ideas grows more complicated. Instructors will use the progress of student writing to indicate how effective students become in analyzing the tenants of social welfare.
PAGE
1

