

Universität Hamburg
Faculty of Economy
and Social Sciences

in cooperation with

November 4- 5, 2005

International Symposium

"CULTURE AND WELFARE STATE. VALUES OF SOCIAL POLICY FROM A COMPARATIVE PERSPECTIVE"

Organisation:
Prof. Dr. Birgit Pfau-Effinger
Dr. Ursula Dallinger

at the
Centre of Globalisation and Governance,
University of Hamburg
Main Building West, room 121

The Symposium aims to contribute, theoretically as well as empirically, to the cultural perspective on welfare state development by discussing: an explanatory, culture including framework for cross-national welfare state research; the cultural foundations of the welfare state; cultural differences between global welfare models; changing policy elite values in today's European welfare states; and, cross-national differences in popular welfare values and beliefs. Leading international experts in the field of welfare state research were invited to contribute to the workshop. The contributions will be published in an edited volume at Edward Elgar.

Programme

Friday November 4, 2005

13.00 - 13.30 Reception

13.30 - 13.45 Opening of the Symposium

13.45 – 15.00

Session 1: Introduction: The Culture of the Welfare State – Historical and Theoretical Arguments

Wim van Oorschot, Tilburg University
Welfare State Crises and the Cultural Analysis of Social Policy

Michael Opielka, UAS Jena/ UC Berkeley
The Cultural Turn in Social Policy

Birgit Pfau-Effinger, University of Hamburg
A Common Framework for Culture and Welfare State Analysis

15:30 - 17:15

Session 2: Cultural foundations of the welfare state: ideas of the good society

Julia O'Connor, University of Ulster
Liberalism, Citizenship and the Welfare State

Steinar Stjernø, University of Oslo
Socialism and Solidarity in Social Policy

Ilona Ostner, University of Göttingen
Conservatism and the European Welfare State

Michael Opielka, UAS Jena/ UC Berkeley
Christian Foundations of the Welfare State – An European Perspective

Saturday November 5, 2005

9:00 - 10:00

Session 3: Worlds of Welfare Culture

Ito Peng, University of Toronto
The New Tigers: Asian Welfare States?

Birgit Pfau-Effinger, University of Hamburg
Culture and Path Dependency of Welfare Provision in Europe

10:15 -11:35

Session 4: New Values in Policy Elite Discourses

Simon S. Duncan, University of Bradford
Moral Rationalities and Family Policy in the Welfare State

Bjorn Hvinden, University of Trondheim
The Culture of Activation

John Clarke / Janet Fink, University of Milton Keynes
National Identity, Citizenship and Belonging (or Migration)

11:35 - 12:45

Session 5: Popular Values in European Welfare States

Wim van Oorschot, University of Tilburg
Cultural Determinants of Solidarity towards the Needy

Detlev Lueck and Dirk Hofaecker, University of Bamberg
Values of Work and Care among European Women

Ursula Dallinger, University of Hamburg
Welfare Values: Divergences and Convergences in Europe

14:00 – 15:00 Final discussion

Registration and further information:
melanie.eichler@uni-hamburg.de