M.SC. IN INTERNATIONAL BUSINESS, LANGUAGE AND CULTURE
University of Southern Denmark, Odense

The Welfare Society in an International Perspective

Student Manual

[image: MCPE07329_0000[1]]

Igor Guardiancich

Introduction

The course introduces the historical development of the European welfare society, comparing Denmark, among others, with other EU Member States, with particular emphasis on the period after 1945 and with a view to what are known as the Nordic, the Anglo-Saxon and the Continental welfare models.

In addition the course discusses definitions and problems in the welfare society and the crisis of the model is looked at in close detail. This will involve themes such as demographic pressure, globalization, individualization, and the political problems associated with welfare reforms.

Political, economic, social and cultural viewpoints are brought to bear. Finally the course will provide an elementary introduction to problems of method and theory with a view to enabling students to apply their knowledge to similar issues. This can take the form of exercises.

Module aims / Learning Outcomes:

On completion of the module, the student will be able to:
· be acquainted with a variety of types of welfare state and their historical development;
· be able to debate various types of challenge facing European welfare states;
· demonstrate a comparative understanding of these countries’ welfare systems;
· be able to apply theoretical approaches to issues chosen by them and/or of topical relevance.

Competences

The main competences provided through this module are the theoretical diagnosis of problems and challenges (and empirically using databases and existing research articles), as well as how to develop an individual research design in social policy and carry out basic policy analysis. The emphasis is put on the relationship between theories and empirical realities. Secondary competences that will be acquired are policy advice (derived from research) and evaluation skills (evaluation of issues at stake in social policy at the macro level).

Practical organization

Weeks 6-20, starting on 4 February 2014 and finishing on 13 May 2014
Classes: Wednesday 12-14 in room U90
Responsible teacher: Igor Guardiancich

Required literature for lectures

Part I: Disciplinary perspectives on the welfare state

Lecture 1: 4 February, Week 6
What is a welfare state and what are its challenges?

Adema, W. and Whiteford, P. (2010), “Public and Private Social Welfare”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 121-138.

Jæger, M. and Kvist. J. (2003), “Pressures on State Welfare in Post-Industrial Societies: Is More or Less Better?”, Social Policy & Administration, Vol.37, No.6, pp. 555-572.

Øverbye, E. (2010), “Disciplinary Perspectives”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 152-166.

Lecture 2: 11 February, Week 7
A history of the welfare state and of theories of society

Cousins, M. (2005), European Welfare States: Comparative Perspectives, London, Sage, pp. 1-15 and 77-106.

Lund, B. (2002), Understanding State Welfare: Social Justice or Social Exclusion?, London, Sage, pp. 1-26.

Lecture 3: 18 February, Week 8
Welfare typologies and political economy

Aidukaite, J. (2009), “Old Welfare State Theories and New Welfare Regimes in Eastern Europe: Challenges and Implications”, Communist and Post-Communist Studies, Vol.42, No. 1, pp. 23-39.

Arts, W. and Gelissen, J. (2002), “Three Worlds of Welfare Capitalism or More? A State-of-the-Art Report”, Journal of European social policy, Vol.12, No.2, pp. 137-158.

Esping-Andersen, G. (1990), The Three Worlds of Welfare Capitalism, Oxford, Polity Press, pp. 9-35 .
	
Ferrera, M. (1996), “The ‘Southern Model’ of Welfare in Social Europe”, Journal of European Social Policy, Vol.6, No.1, pp.17-37.

Lecture 4: 25 February, Week 9
Economics of the welfare state: efficiency vs. equity; cash vs. kind; private vs. public; social vs. actuarial insurance

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 41-132.

Lecture 5: 11 March, Week 11
Sociology, societal challenges and welfare state policies

Esping-Andersen, G. (1999), Social Foundations of Post-industrial Economies, Oxford, Oxford University Press, pp. 32-47 and 145-169.

Olsen, G. M. (2011), Power & Inequality: A Comparative Introduction, Oxford, Oxford University Press, pp. 37-59.

Part II: Recent trends and future challenges

Lecture 6: 18 March, Week 12
The dualization of Continental welfare states

Emmenegger, P., Häusermann, S., Palier, B. and Seeleib-Kaiser, M. (2011), “How We Grow Unequal?”, in Emmenegger, P., Häusermann, S., Palier, B. and Seeleib-Kaiser, M. (Eds.), The Age of Dualization: The Changing Face of Inequality in Deindustrializing Societies, Ofxford, Oxford University Press, pp. 3-26.

Häusermann, S. and Schwander, H. (2011), “Varieties of Dualization? Labour Market Segmentation and Insider-Outsider Divides Across Regimes”, in Emmenegger, P., Häusermann, S., Palier, B. and Seeleib-Kaiser, M. (Eds.), The Age of Dualization: The Changing Face of Inequality in Deindustrializing Societies, Oxford, Oxford University Press, pp. 27-51.

Hinrichs, K. and Jessoula, M. (2012), “Labour Market Flexibility and Pension Reforms: What Prospects for Security in Old Age?”, in Hinrichs, K. and Jessoula, M. (Eds.), Labour Market Flexibility and Pension Reforms: Flexible Today, Secure Tomorrow?, Basingstoke, Palgrave Macmillan, pp. 1-25.

Palier, B. (2012), “Turning Vice into Vice: How Bismarckian Welfare States Have Gone from Unsustainability to Dualization”, in Bonoli, G. and Natali, D. (Eds.), The Politics of the New Welfare State, Oxford, Oxford University Press, pp. 233-255.

Lecture 7: 25 March, Week 13
The gradual transformation of Nordic (including the Danish) welfare states

Klitgaard, M. B. (2007), “Why Are They Doing It? Social Democracy and Market-Oriented Welfare State Reforms”, West European Politics, Vol.30, No.1, pp. 172-194.

Kvist, J. and Greve, B. (2011), “Has the Nordic Welfare Model Been Transformed?”, Social Policy and Administration, Vol.45, No. 2, pp. 146-160.

Larsen, C. A. and Andersen, J. G. (2009), “How New Economic Ideas Changed the Danish Welfare State: The Case of Neoliberal Ideas and Highly Organized Social Democratic Interests”, Governance, Vol.22, No.2, pp. 239-261.

Part III: Individual policy areas

Lecture 8: 8 April, Week 15
Labour market policies: activation and unemployment insurance

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 135-151.

Clasen, J. and Clegg, D. (2012), “Adapting Labour Market Policy to a Transformed Employment Sructure: The Politics of Triple Integration”, in Bonoli, G. and Natali, D. (Eds.), The Politics of the New Welfare State, Oxford, Oxford University Press., pp. 135-157.

Sjöberg, O., Palme, J. and Carroll, E. (2010), “Unemployment Insurance”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 420-435.

Lecture 9: 15 April, Week 16
Pensions

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 135-151.

Bonoli, G. (2003), “Two Worlds of Pension Reform in Western Europe”, Comparative Politics, Vol.35, No.4, pp. 399-416.

*Ebbinghaus, B. (2012), “Europe’s Transformation Towards a Renewed Pension System”, in Bonoli, G. and Natali, D. (Eds.), The Politics of the New Welfare State, Oxford, Oxford University Press, pp. 182-205.

Lecture 10: 22 April, Week 17
Social assistance

Bahle, T., Pfeifer, M. and Wendt, C. (2010), “Social Assistance”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 448-462.

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 189-209.

Korpi, W. and Palme, J. (1998), “The Paradox of Redistribution and Strategies for Equality: Welfare State Institutions, Inequality, and Poverty in the Western Countries”, American Sociological Review, Vol.63, No.5: pp. 661-687.

Kuivalainen, S. and Nelson, K. (2012), “Eroding Income Protection in the Nordic Countries? Reassessing the Nordic Model of Social Assistance”, in Kvist, J., Fritzell, J., Hvinden, B. and Kangas, O. (Eds.), Changing Social Equality: The Nordic welfare model in the 21st century, Bristol, The Policy Press, pp. 69-89.

Lecture 11: 29 April, Week 18
Health care

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 231-265.

[bookmark: _GoBack]*Freeman, R. and Rothgang, H. (2010), “Health”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 367-377.

Wendt, C. (2009), “Mapping European Healthcare Systems: A Comparative Analysis of Financing, Service Provision and Access to Healthcare”, Journal of European Social Policy, Vol.19, No.5, pp. 432-445.

Lecture 12: 6 May, Week 19
Education

Barr, N. (2012), Economics of the Welfare State, 5th Edition, Oxford, Oxford University Press, pp. 266-333.

Busemeyer, M. and Nikolai, R. (2010), “Education”, in Castles, F. G., Leibfried, S., and Lewis, J. (Eds.), The Oxford Handbook of the Welfare State, Oxford, Oxford University Press, pp. 494-510.

Willemse, N. and de Beer, P. (2012), “Three Worlds of Educational Welfare States? A Comparative Study of Higher Education Systems Across Welfare States”, Journal of European Social Policy, Vol.22, No.2, pp. 105-117.

Lecture 13: 13 May, Week 20
Summing up, Q&A

Exam

Examination form: oral examination
Duration: about 30 minutes including assessment
Preparation: 30 minutes
Aids: all printed aids may be brought to the examination.
Moderator: external
Assessment: 7-point grading scale
Weighting: 10 ECTS

image1.wmf

