Queens College

Social Welfare as a Social Institution, Sociology 222
Professor Strickland: Office Hours: Monday 5:00 p.m.-6:00 p.m.
Office Location:Powder Maker Hall Room 252 -G
Email:strickmcaul@msn.com Office phone number: (718) 997-2804
Social Welfare as a Social Institution is a PLAS course. 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.

COURSE DESCRIPTION:

Crafting sound 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 occurred with the immigration of 1845. We will examine the settlement house movement in Chicago 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 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. 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.
COURSE OBJECTIVES:

As a result of active participation and satisfactory completion of all assignments in this course, the student will be able:

1. To define, understand and articulate the historic and philosophical underpinnings of American social welfare policy. This will be accomplished through reading course material, using the concepts in written exercises, class discussions and written exams.

2. To compare and contrast various social welfare theories and to analyze the outcomes of policy approaches. This will be accomplished through reading course material, using the concepts in written exercises, class discussions and written exams

3. To examine in the course of class and group discussion one's own social values.
COURSE REQUIREMENTS;

1.
Class participation: Students are expected to demonstrate, through class participation, their knowledge of material covered and their willingness to contribute to their own learning and the learning of their colleagues. This requirement assists in evaluating all course objectives and encourages free exchange of ideas through effective communication skills.
2. Reading Assignments: The reading schedule is attached. The quality of class discussion will depend upon your reading and becoming familiar with the ideas under consideration before the class meets. Readings for each class are listed beside the date for which they are assigned. Attendance and active participation in class discussion and activity will be reflected positively in your "participation" mark. Reading assignments will assist students in the fulfillment of all course objectives.
3.
Quizzes and Exams—see attached schedule. Late papers or missed essays or quizzes will not be made up without a medical excuse from a physician or in case of a family death, a death certificate. Excused essays, quizzes and exams will automatically be reduced by one letter grade. No incompletes will be granted for other than documented emergency situations.
EVALUATION: The final grade will be determined as follows and in accordance with the stated practices of Queens College.

*Essays
 and announced quizzes

30%

Mid Term and

Final Exam

30% each

Class Participation

10%
SPECIAL NOTATIONS:

Attendance.
Students are expected to attend all classes and must take responsibility for communicating with the instructor about circumstances that impact on attendance. If students miss a class, they have full responsibility for obtaining class notes and for getting any assignments. If a family death impacts an exam date, students must produce a death certificate in order to make up the test.
Books:
Addams, Jane, The Spirit of Youth and the City Streets
Jacob Riis, How the Other Half Lives.

Michael Harrington, The Other America (New York, New York: Penguin, 1976).

Liebow, Elliot, Tally’s Corner, (Optional)
Charles Murray, Losing Ground (New York, New York: Basic Books, 1984).

David Simon and Edward Burns, The Corner (New York, New York: Bantam Doubleday Dell, 1998).
Jason De Parle, The American Dream
READING SCHEDULE

Week 1

Introduction and Course Overview

Read Jane Addams, The Spirit of Youth and the City Streets.

Define Social Welfare—The Pursuit of Happiness

LECTURE: WHAT DOES DEMOCRACY DEMAND FROM A SOCIAL WELFARE SYSTEM—LIFE, LIBERTY and THE PURSUIT OF HAPPINESS. HOW DID THE US EXPERIENCE DIFFER FROM THE EUROPEAN EXPERIENCE? The American Experience and the Influence of the Chicago School

Read handout: from The Fusion of Psychiatry and Social Science, Harry Stack Sullivan, M.D., Introduction by Helen Swick Perry, ed.

Read “Choosing Clothes, but Not Husbands”, The New York Times, November 10, 2004.

Continue reading The Spirit of Youth and the City Streets.
First writing assignment

The Immigrants and Turn of the Century Social Activism

Read Jacob Riis, How the Other Half Lives.

LECTURE: Politics, the Immigrants and Turn of the Century Social Activism, continued

Read Jacob Riis, How the Other Half Lives

__

Week 2

DISCUSSION: HOW DO RIIS AND ADDAMS COMPARE?

FOUNDATIONAL ELEMENTS OF THE EARLY SOCIAL

WELFARE INSTITUTIONS? Continue reading Addams and Riis. .

IN CLASS ESSAY – COMPARISON of Riis and Addams
__
Week 3
LECTURE: Al Smith’s New York—The Beginnings of a Large Role for Government in Social Welfare Policy. Roosevelt’s Role as Governor of New York. The Great Depression.

Read: Michael Harrington, The Other America

LECTURE: Roosevelt Steps On To the National

Stage— Transposing New York Policy to the

Nation—“ THE NEW DEAL”

Continue reading The Other America
__
Week 4

Lecture: The "Rediscovery" of Poverty
Read: The Other America, by Michael Harrington
Read: “Enough to Make You Sick,” by Helen Epstein.

“THE CULTURE OF POVERTY”

Read Elliot Liebow, Tally’s Corner. (Optional)
__

Week 5

Discussion Continued, “The Culture of Poverty”

REVIEW FOR THE MIDTERM.

Week 6

MID TERM

LECTURE: The Kennedy Transition

Lyndon Johnson's War on Poverty—THE REMEdY

FOR “THE OTHER AMERICA”

Week 7

LECTURE: A Case Study of BOSTON’S SCHOOL

Desegregation; AN ILLUSTRATION OF HOW

THE FEDERAL ROLE GREW
Read Charles Murray, Losing Ground.

LECTURE: The Policy Shift Begins: ECONOMICS,

POLITICS AND SOCIETY BEGIN TO CHANGE; THE

EMPIRICAL EVIDENCE

Continue reading Losing Ground.

__

Week 8

LECTURE: WHAT IS GOOD PUBLIC POLICY IN A

DEMOCRACY?

LECTURE: A NEW PHILOSOPHY OF GOVERNMENT

EMERGES.

Read “Empowerment in the Public Sector,” David Osborne and Peter

Plastrick; “Why Welfare Pays, “by Michael Tanner and Stephen

Moore.

Week 9

DISCUSSION ON CHARLES MURRAY AND THE SHIFT IN

ECONOMICS, POLITICS AND SOCIETY CONTINUED

LECTURE AND DISCUSSION: WELFARE REFORM 1994

What Happened Nationally?

LECTURE AND DISCUSSION: WELFARE REOFORM What

Happened in New York City?

Week 10

LECTURE AND DISCUSSION: The Outcomes of
Welfare Reform. Read from Course Pack: "Welfare Reform(

Four Years Later," by Douglas Besharov and Peter Germanis.

__
Week 11

LECTURE AND DISCUSSION: THE OUTCOMES OF WELFARE REFORM CONTINUED

LECTURE AND DISCUSSION: What are the Remaining

Challenges
for Social Welfare Policy? What

happened with welfare reform? What remains

TO BE DONE IN THE 21st CENTURY?

__

 Week 12

 LECTURE AND DISCUSSION WHAT ARE THE CHALLENGES,
CONTINUED.

Read: Simon and Burns, The Corner

Read: The American Dream.
__

Week 13

Discussion: The Corner

Discussion: The American Dream
__
Week 14

Review for the Final Exam. .

4
1

