SOS 4902 The Scandinavian Welfare State Regime

Coordinator: Research Fellow Anila Nauni

Lecturers: Bernard Enjolras and Karl Henrik Sivesind

Period: Weeks 41-46, Thursdays 13.15 – 16.00.

Schedule autumn 2004

Week 41, 07. October

Introduction

The first meeting gives a more detailed introduction to the course, the required reading, and presents some main themes of the lectures.

The literature gives a first introduction to the Scandinavian welfare state model, as presented in the typology of Gøsta Esping-Andersen, and in the discussion of Norwegian post World War-II development by Kåre Hagen and Jon Hippe.

Literature:

Hagen, K. & J. Hippe (1993): "The Norwegian Welfare State: From Post-War Consensus to Future Conflicts?"

Esping-Andersen, G. (1990):The Three Worlds of Welfare Capitalism. Cambridge: Polity Press, 1990. pp. 1-35. (27 p.)

Week 42, 14. October

The comparative study of welfare state regimes.

This session deals with some of the main themes in the comparative study of welfare states, as discussed by Ann Orloff and Gøsta Esping Andersen. Special attention is paid to the importance of gender when access to social rights is the issue (see Orloff’s critique of Esping-Andersen). The seminar also considers the importance of the family in welfare provision, as outlined in Esping-Andersen’s book from 1999.

Literature:

Esping-Andersen, Gøsta (1999), The Social Foundations of Postundustrial Economies. (chs. 1,2, 5, 8). Oxford: Oxford university Press, 55 pages.

Orloff, Ann (1993), ”Gender and the Social Rights of Citizenship:The Comparative Analysis of Gender Relations and Welfare States”. American Sociological Review, vol 58, 303-28. (25 pages)

Week 43, 21. October

Nordic developments in a comparative historical perspective.

This lecture presents Nordic developments from the perspective of historical sociology. Why did the Nordic countries turn out as relatively successful in terms of economic transformation and social modernisation since the mid-19th century, and what differences can we find? What kind of welfare state emerges in the postwar period, and how do the Nordic varieties differ from continental European and Anglo-American varieties? How useful is the generalisation of one Nordic model of social development? Are there similar responses to the crisis of the welfare state across the Nordic area in the 1980s and 1990s?

Literature:

Kautto, Mikko et al (eds.) (1999), Nordic Social Policy. Changing Welfare States. London and New York: Routledge. Chs 1 -2 and 10-11. 92 pages.

Mjøset, Lars, «The Nordic Model never existed, but does it have a future?», Scandinavian Studies, 64, 4, Fall 1992, pp. 652-671.

Senghaas, Dieter, «The Scandinavian trajectory», Ch. 2 of Senghaas, The European Experience, Dover: Berg Publishers 1985 (German original, Von Europa lernen, 1982.)

Week 44, 28 October

Welfare State Regimes and the Problem of Trust

This seminar discusses central aspects of welfare states in Southern and Continental Europe and links the discussion of different welfareregimes to the problem of trust.Data from a current project will be presented for discussion.

Literature:

Ferrera, Maurizio, "The southern model of welfare in social Europe" Journal of European Social Policy 1996: 6 (1) 17-37

Week 45, 4 November

Welfare State Policies in Southern and Continental Europe

Based on national case studies the session discusses social care restructuring in European welfare states, looking at the arrangement between the welfare state, labour market and family.

Literature:

Lewis, Jane (ed.) Gender, Social Care and Welfare State Restructuring in Europe. Ashgate: Aldershot, (Chs. 1, 5-9).

Week 46, 11 November

The reconciliation of work and family in Scandinavia.

This seminar focuses on central aspects of the Scandinavian welfare state model, particularly as related to families, children and gender equality. The discusses centres on family change and policy reform in Scandinavia since the 1990s,a period in which the restructuring of the relationship between the welfare state, family and labour market has been pronounced. Taking the Scandinavian experiences as a starting point, developments in this region will also be compared with those of other European welfare states.

Literature:

Arnlaug Leira (2002), Working Parents and the Welfare State. Family change and policy reform in Scandinavia. Cambridge: Cambridge University Press. Chs. 1-4, 6. 125 pages.
