
CRSO Working Paper No. 221

THE POLITICAL CULTURE OF SOCIAL WELFARE POLICY

W i l l i a m A. Gamson

and

Kathryn E i l e n e Lasch

U n i v e r s i t y of Michigan

December 1980

Copies a v a i l a b l e through:
C e n t e r f o r Research on S o c i a l O r g a n i z a t i o n
u n i " e r s i t y of Michigan
330 Packard S t r e e t
Ann Arbor , Michigan 48109

The Political Culture of Social Welfare Policy

William A. Gamson and Kathryn Eilene Lasch

Center for Research on Social Organization

University of' Michigan

(Paper prepared for the Pinhas Sapir International Conference on

Development: Social Policy Evaluation: Health, Education, and

Welfare, Tel Aviv University, Israel, December, 1980).

Abstract

Strips of events exist in a particular symbolic environment or culture. A

variety of organizational sponsors offer interpretive packages that give meaning

to these events as they unfold over time. In the summer of 1969, President Nixon

introduced a major welfare reform proposal labeled a "Family Assistance Plan."

Over the next few years, congressional hearings and other related events stimulated

commentary in the mass media that displayed symbolic elemenfs surrounding the

, social welfare issue with varying prominence. This paper begins the analysis of

this political culture by examining. the content of four competing packages on

social welfare policy, labeled respectively, "Welfare Free-Loaders," "Working

Poor ," "Poverty Trap ," and "Regulating the Poor". In particular, we suggest

the characteristic elements of each package, called here its signature. Eight

different symbolic devices are considered including metaphors, exemplars, catch-

phrases, depictions, visual images, roots, consequences, and appeals to principle.
. .

The P o l i t i c a l Cul ture of S o c i a l Welfare Po l i cy

By 1969, w e l f a r e had become a major i s s u e i n American p o l i t i c s . The number

of w e l f a r e r e c i p i e n t s had doubled du r ing t h e decade and we l f a r e r o l e s were r i s i n g

a t t h e r a t e of one m i l l i o n persons annual ly . E x i s t i n g programs were under a t t a c k

from those of many d i f f e r e n t p o l i t i c a l t endenc i e s -- each, of cou r se , emphasizing

d i f f e r e n t i n t e r p r e t a t i o n s of what was going on and why.

I n t h e 'summer of 1969, t h e f l e d g l i n g Nixon Adminis t ra t ion , amidst g r e a t

f a n f a r e , announced a p l a n f o r sweeping w e l f a r e reform. This Family Ass i s t ance

P l an (FAP) r ep re sen t ed a c l a s s i c Nixon ploy. Critics t o t h e l e f t were confounded

by t h e i n c l u s i o n of a guaranteed minimum income p rov i s ion ; conse rva t ive c r i t i c s

were l u r e d by the ' promise of p u t t i n g w e l f a r e r e c i p i e n t s t o work and d ismant l ing

w e l f a r e bureaucracy. Indeed, t h e i n i t i a l r e a c t i o n suggested t h a t t h e Family

Ass i s t ance P l a n had found a broad consensus and would l e a d t o t h e most sweeping

w e l f a r e reform s i n c e t h e e a r l y New Deal.

I n t h e nex t two yea r s , t h i s b a l l unraveled. The apparen t consensus proved

i l l u s o r y , t h e FAP1s ch i e f backers w i t h i n t h e Adminis t ra t ion l o s t i n f l u e n c e , and,

u l t i m a t e l y , Nixon turned h i s a t t e n t i o n e l sewhere , l e t t i n g we l f a r e reform l angu i sh .

 here i s an i n t e r e s t i n g s t o r y h e r e bu t i t i s n o t t h e one t h a t concerns us and i t

h a s been t o l d elsewhere.
1

The un fo ld ing s t o r y of t h i s abo r t ed e f f o r t a t w e l f a r e reform took p l a c e i n

a pa r t i cu l a r . symbo1 ic environment. P o l i t i c a l d i s c o u r s e sur rounding t h e w e l f a r e

i s s u e draws on a ca t a logue of a v a i l a b l e i d e a elements , and makes use of a v a r i e t y

of symbolic dev ices t o . e x p r e s s t h e s e i deas . This s e t of i d e a elements , o rganized

and c l u s t e r e d i n va r ious ways, comprises t h e c u l t u r e of an i s s u e .

Events such a s t h e i n t r o d u c t i o n and d e f e a t of t h e Family Ass i s t ance P lan

. provide an occas ion f o r d i s p l a y of t h e c u l t u r e of s o c i a l we l f a r e po l icy . P u b l i c

o f f i c i a l s and t h e i r p o l i t i c a l opponents d i s p l a y i t i n t h e i r speeches and

p r e s e n t a t i o n s , j o u r n a l i s t s d i s p l a y i t i n t h e i r commentary on t h e s e even t s .

Hence, t h e s t r i p of even t s concerning t h e Family Ass i s t ance P lan makes t h i s

c u l t u r e v i s i b l e and p r o v i d e s ' u s w i th an oppor tun i ty t o ana lyse i t .

C lea r ly , an i s s u e c u l t u r e i s roo ted i n t i m e and space. We wouldn ' t expect

t h e i s s u e c u l t u r e sur rounding s o c i a l wel fa re . i n t h e United S t a t e s t o be t h e same

i n 1970 a s i n 1935. Nor would we

expec t t h e Cu l tu re of t h e w e l f a r e i s s u e t o be t h e same i n I s r a e l a s i n t h e

United S t a t e s . On t h e c o n t r a r y , w e would assume t h a t d i f f e r e n c e s i n p o l i t i c a l and

r e l i g i o u s t r a d i t i o n s would produce a d i f f e r e n t p o l i t i c a l c u l t u r e f o r d i s c o u r s e

about s o c i a l wel fa re .

. I n t h e l a r g e r s tudy of which t h i s i s a p a r t , we examine a number of i s s u e s

u s ing t h e same approach. Hence, b e f o r e t u r n i n g t o t h e w e l f a r e i s s u e , w e o u t l i n e

t h e g e n e r a l s t r a t e g y and p r i n c i p l e concepts needed f o r ana lys ing i s s u e c u l t u r e s .

The Nature of I s s u e Cu l tu re s

The i d e a elements i n a c u l t u r e do- n o t e x i s t i n i s o l a t i o n b u t a r e grouped

i n t o more o r less harmonious c l u s t e r s o r i n t e r p r e t i v e packages. The d i f f e r e n t

i d e a elements i n a g iven package mutual ly suppor t and r e i n f o r c e each o t h e r .

~ r e ~ u e n t l ~ i t is p o s s i b l e t o sugges t t h e package a s a whole by t h e use of a

s i n g l e prominent element.

W e begin our a n a l y s i s of p o l i t i c a l c u l t u r e by d i v i d i n g t h e s e packages i n t o

two par t s . ' The framing h a l f d e a l wi th t h e g e s t a l t o r pa t t e rn -o rgan iz ing n a t u r e of

t h e p o l i t i c a l c u l t u r e . A number of w r i t e r s have employed s i m i l a r concepts . t o

a n a l y s e t h i s framing process . Edelman (1964,' 1971, 1977) , f o r examp.le, has

s e n s i t i z e d us t o t h e importance of p o l i t i c a l symbolism i n provid ing meaning t o

p o l i t i c a l events . Bennet t (1975) a t t empt s t o cap tu re t h i s i d e a w i th t h e concept

of p o l i t i c a l s c e n a r i o , i n s p i r e d by t h e work of Burke (1969). H e sugges t s t h a t

political scenarios. provide a "lay theoretical framework in which to organize

the sense data of politics" (p. 65). He points to the use of paradigmatic or

compelling examples to provide a highly abstract, symbolic container to deal

with an unfolding .reality.

The second half of the package deals with reasoning and justifications for

positions. Where framing devices sugggest.integration and synthesis into wholes,

reasoning device,^ emphasize analysis and differentiation into parts. A complex

whole is brdken down into discrete causes and consequences in temporal.sequence.

These devices are pieces of a potential argument that one might make in

justifying or arguing for a particular position on an issue.

An interpretive package has a core consisting of an overall frame and position

that defines it. The frame suggests a central organizing idea for understanding

events related to the issue in question. For example, the Johnson Administration

package on Vietnam offered a core frame in which the Vietnam struggle was to be

understood as the United States attempting to meet the challenge of.indirect

aggression by a worldwide, Soviet-led communist adversary. This framework allows

for some differences on the best way to meet this challenge -- through counter-

insurgent special forces, airpower, or other means -- but the common position endorsed

thk necessity of making. an effective military response in resisting the challenge.

One can display a package other than through directly invoking its core.

Through political usage, we come to recognize the package as a whole by the use

of a variety of symbolic devices2 that display its characteristic elements.

.Every package has a signature -- a set of elements that suggest its core frame

and position in a shorthand fashion. The falling domino metaphor is a good

example for the Vietnam package described above.

These signature elements of a package are the condensing symbols by which

it is displayed. As Willett suggests (1980),in discussing art in the Third Reich.

"Style is

c r u c i a l , j u s t a s language i s c r u c i a l ; t h e Nazis s o p u t t h e i r mark on them t h a t a

few words i n a s p e e c h - o r a r t i c l e , a qu ick look a t a b u i l d i n g , s t a t u e o r p i c t u r e ,

could imply a l l t h e rest of t h e i d e o l o g i c a l package, and w i t h i t t h e measures

t o which t h a t package led ."

We d i v i d e ou r s i g n a t u r e elements i n t o framing and reasoning devices . The

dev ices t h a t sugges t a framework w i t h i n which t o view t h e i s s u e a r e metaphors,

exemplars, ca tch-phrases , d e p i c t i o n s , and v i s u a l images. The dev ices t h a t provide

j u s t i f i c a t i o n s o r r ea sons f o r a genera l p o s i t i o n a r e r o o t s , consequences, and

appea ls t o p r i n c i p l e . Each of t h e s e r e q u i r e s a b r i e f comment and example.

1. Metaphors. A metaphor always has two p a r t s -- t h e p r i n c i p a l s u b j e c t t h a t

t h e metaphor i s in tended t o i l l u m i n a t e and t h e a s s o c i a t e d s u b j e c t t h a t t h e

metaphor evokes t o enhance our understanding. The a s s o c i a t e d s u b j e c t con ta in s

what Lakoff and Johnson (1979) c a l l "en ta i lments . " These en t a i lmen t s a r e

c h a r a c t e r i s t i c s of t h e a s s o c i a t e d s u b j e c t t h a t , by i m p l i c a t i o n , a t t a c h t o t h e

p r i n c i p a l s u b j e c t .
We d i s t i n g u i s h two k inds of en t a i lmen t s -- a t t r i b u t e s and r e l a t i o n s h i p s --

and t h i s d i s t i n c t i o n sugges t s two k inds of metaphors. I n dynamic metaphors, there ,

a r e two o r more e n t i t i e s i n t h e a s s o c i a t e d s u b j e c t , a c t i n g i n r e l a t i o n t o each

o the r . I n s ing le -va lued metaphors t h e focus i s simply on t h e a t t r i b u t e s of a

s i n g l e a s s o c i a t e d s u b j e c t . P o l i t i c a l c a r toons a r e a r i c h sou rce of dynamic

metaphors and w e w i l l u s e them i n i l l u s t r a t i n g packages on t h e w e l f a r e i s sue .

2. Exemplars. While metaphors r e l y on. .imagined even t s t o frame t h e p r i n c i p a l

s u b j e c t , r e a l even t s of t h e p a s t o r p r e sen t a r e f r e q u e n t l y used f o r t h e same

purpose. A s w i t h metaphors, exemplars may be dynamic o r s ingle-valued. The

Korean War was probably t h e most important exemplar f o r t h e Vietnam example,

wi th Munich r e c e i v i n g some p lay a s we l l .

3. Catch-Phrases. Commentators on even t s f r e q u e n t l y t r y t o c a p t u r e them i n a

single theme statement, tag-line, title or slogan that is intended to suggest a

general frame. Catch-phrases are attempted summary statements about the principal

subject. "Invasion from the North" was the title of the State Department paper

produced just prior to the Johnson Administration escalat5on of the Vietnam War

in 1965. "If we don't stop them in Vietnam, we'll be fighting them on the beaches

of Malibu" is another memorable catch-phrase for this package.

4. Depictions. Packages have certain principal subjects that they characterize

in a particular fashion. They may do this through single-valued metaphors or

exemplars or simply through some colorful string of modifiers. Lyndon Johnson

depicted the critics of his Vietnam policy as "nervous nellies" and a later

administration gave us "nattering nabobs of negativism".

5. Visual images. We include here icons and other visual images that suggest

the core of a package. The American Flag is the most obvious icon associated

with this Vietnam package but there are a number of visual images that suggest

its frame -- for example, imagery underlining the Communist nature of the

adversary in Vietnam.

6.. Roots. A given.package has a characteristic analysis of the causal dynamics

underlying the strip of events. The packages may differ in the locus of this

roat -- that is, in the particular place in a funnel of causality to which the

root calls attention. The root provided in the Vietnam package is that of a

military attack by a Soviet proxy against a United States ally and independent

country.

7. Consequences. A given package has a characteristic analysis of the

consequences that will flow from different policies. Again, there may be

differences in whether short or long term consequences are the focus. The

signature consequences emphasized in the Vietnam illustration are the negative

effects on American national security of a communist takeover of South Vietnam.

8 . Appeals t o p r i n c i p l e . Packages r e l y on c h a r a c t e r i s t i c moral appea l s and

uphold c e r t a i n genera l . p r e c e p t s . I n t h e Vietnam example, t h e p r i n c i p l e s

appealed t o inc luded t h e de fense of t h e weak and innocent a g a i n s t unprovoked

agg re s s ion and t h e honoring of one ' s word and commitment t o f r i e n d s .

One can summarize t h e c u l t u r e of a n i s s u e i n a s i g n a t u r e ma t r ix i n which

t h e rows r e p r e s e n t t h e co re s of d i f f e r e n t packages and t h e columns r ep re sen t

t h e e i g h t d i f f e r e n t types of symbol ic .device . The c e l l e n t r i e s i n t h i s ma t r ix

a r e t h e s i g i a t u r e e lements of t h e d i f f e r e n t packages -- f o r example, a .

c h a r a c t e r i s t i c exemplar of a given package.

I n t e r p r e t i v e packages a r e produced i n a complex process i nvo lv ing an i n t e r -

a c t i o n between sou rces and j o u r n a l i s t s . While t h i s s o c i a l p rocess i s not a

d i r e c t focus i n our r e s e a r c h , our examinat ion of c u l t u r a l elements i s organized

i n p a r t . o n some assumptions about t h e s o c i a l and p o l i t i c a l system.

our view of t h e p o l i t i c a l system u t i l i z e s d i s t i n c t i o n s made by s t u d e n t s

of c o l l e c t i v e a c t i o n (T i l l y , 1978; McCarthy and Zald, 1977; Gamson, 1975).

There is a bounded p o l i t y c o n s i s t i n g of a u t h o r i t i e s and members who have ves ted

i n t e r e s t s and r o u t i n e , low-cost acces s t o a u t h o r i t i e s . Beyond t h e boundary,

t h e r e a r e c h a l l e n g e r s o r s o c i a l movement o r g a n i z a t i o n s a t tempt ing t o mobi l ize

some cons t i t uency f o r c o l l e c t i v e a c t i o n , d i r e c t e d toward i n f l u e n c i n g outcomes

produced through t h e p o l i t y .

These a c t o r s -- a u t h o r i t i e s , members, and c h a l l e n g e r s -- u t i l i z e t h e c u l t u r a l

system i n t h e i r e f f o r t s t o ach ieve t h e i r g o a l s . More s p e c i f i c a l . l y , they a t tempt

t o f u r t h e r t h e c a r e e r s of p a r t i c u l a r i n t e r p r e t i v e packages and a c t a s sponsor

o r o r g a n i z a t i o n a l c a r r i e r s f o r some of t h e s e packages. It i s u s e f u l t o i d e n t i f y

packages .with p a r t i c u l a r sponsors . For example, w e expect t o i d e n t i f y one o r

more o f f i c i a l packages on an i s s u e -- packages t h a t r e f l e c t t h e frames and

p o s i t i o n s of p u b l i c o f f i c i a l s who a r e p r o t a g o n i s t s i n t h e s t r i p of events . The

oppos i t i on p o l i t i c a l p a r t y , o r e s t a b l i s h e d i n t e r e s t groups, may be i d e n t i f i e d

wi th o t h e r packages. F i n a l l y , t h e r e may be packages a s s o c i a t e d wi th cha l l enge r s

and, perhaps, found only i n t h e p u b l i c a t i o n s which they c o n t r o l and d i r e c t t o

t h e i r own cons t i tuency .

These va r ious a c t o r s i n t h e symbolic a r ena f r equen t ly a r e o rgan iza t ions wi th

media o r p u b l i c ' r e l a t i o n s s p e c i a l i s t s . Such p r o f e s s i o n a l s main ta in cont inuing

r e l a t i o n s h i p s wi th j o u r n a l i s t s who cover,: t h e i r o rgan iza t ion . Many have previous ly

worked a s j d u r n a l i s t s . To be e f f e c t i v e , t h e i r p re sen t r o l e r e q u i r e s t h a t they

becomeattuned t o &he news needs of t h e mass media r e p r e s e n t a t i v e s wi th whom they

r o u t i n e l y must dea l . I n meeting t h e s e needs, they supply, w i t h vary ing degrees

of s k i l l , t h e elements of i n t e r p e t i v e packages about the i s s u e s t h a t engage t h e i r

i n t e r e s t s . An a p t metaphor o r catch-phrase w i l l b e picked-up and ampl i f ied through

t h e media -- se rv ing t h e i n t e r e s t of bo th sources and j o u r n a l i s t s i n p re sen t ing

even t s i n a contex t of meaning. Sources, then , a r e one major fount of c u l t u r a l

elements.

But j o u r n a l i s t s a r e themselves h igh ly a c t i v e i n organiz ing such elements.

Indeed, t h e r e . a r e j o u r n a l i s t i c r o l e s t h a t emphasize p r e c i s e l y t h i s t a sk .

P o l i t i c a l c a r t o o n i s t s , p o l i t i c a l co lumnis t s , and e d i t o r i a l w r i t e r s , f o r example,

a r e eva lua ted by t h e i r f e l l ow j o u r n a l i s t s and r eade r s f o r t h e i r . t a l e n t i n t h i s

regard . Halberstam (1979) desc r ibes t h e admira t ion t h a t h i s co l leagues f e e l

f o r P e t e r Lisagor of t h e Chicago Daily News as a co ine r of s u c c i n c t catch-phrases:

"It was Lisagor--smart, quick, verbal--who always seemed t o be a b l e t o d e f i n e

an' event i n a few words. Other r e p o r t e r s were always quot ing Lisagor ." Columnists

wi th a l i g h t touch--Art Buchwald and Russe l l Baker, f o r example--are e s p e c i a l l y

c r e a t i v e i n gene ra t ing extended, dynamic metaphors.

Cons t ruc t ing a s i g n a t u r e ma t r ix f o r an i s s u e i s only t h e f i r s t s t e p i n

gna lys ing t h e c u l t u r e of an i s sue . We propose t o a s s e s s t h e prominence wi th

which t h e d i f f e r e n t packages a r e d i sp layed . Th i s can be measured s y s t e m a t i c a l l y

through a con ten t a n a l y s i s of media m a t e r i a l s . Our sample i nc ludes network

t e l e v i s i o n coverage, t h e t h r e e major newsmagazines and t h e twelve l a r g e s t

me t ropo l i t an d a i l y newspapers. Our sample m a t e r i a l s i n c l u d e p o l i t i c a l c a r toons ,

e d i t o r i a l s , columns,news ana lyses , and b roadcas t s . U l t ima te ly , we p l a n t o

i n t e g r a t e t h i s a n a l y s i s w i t h a s tudy of popular d i s c o u r s e about t h e same s e t of

i s s u e s s o t h a t we may exp lo re t h e complex r e l a t i o n s h i p between media prominence

and popular -usage and suppor t . This w i l l i nvo lve us i n an a n a l y s i s of t h e

resonance of packages w i th major c u l t u r a l themes and counter themes.

This paper , t hen , is a f i r s t s t e p i n t h e a n a l y s i s of t h e i s s u e c u l t u r e of

s o c i a l w e l f a r e p o l i c y . ,We sugges t a s i g n a t u r e m a t r i x f o r t h e i s s u e and, b r i e f l y ,

some of t h e resonances of t h e s e packages w i th c u l t u r a l themes o r counter themes.

The Cu l tu re of Welfare P o l i c y

W e w i l l d e s c r i b e f o u r packages on w e l f a r e by us ing t h e i r s i g n a t u r e elements.

W e have gleaned t h e s e elements from s p o n s o r ~ m a t e r i a l s , (t h a t i s , speeches,

tes t imony, n e w s l e t t e r s , pamphlets, and t h e l i k e) books, j o u r n a l a r t i c l e s and

commentary o n . t h e w e l f a r e i s s u e , supplemented by exemplars from our sample of

media m a t e r i a l s . These packages address t h e q u e s t i o n of what p rov i s ions , i f

any, should be made f o r t h e w e l f a r e - o f t h e poor.

Welfare F ree loade r s

A p o l i t i c a l c a r toon i s a compelling dev ice and we w i l l use one t o in t roduce

each package. A ca r toon can draw on s e v e r a l d i f f e r e n t framing devices

s imul taneous ly- - i t p r e s e n t s a dynamic metaphor, p a r t i c u l a r v i s u a l imagery, and

i ts c a p t i o n can employ a catch-phrase.

Take t h e f i r s t c a r toon , "Welfare--On t h e House," (F igure 1). The c a r t o o n i s t

shows a w e l f a r e bu reauc ra t and a bum, l i v i n g i t up on p u b l i c funds. Note t h a t

t h e p r i n c i p a l s u b j e c t , "welfare r e c i p i e n t " i s dep ic t ed he re a s a r a t h e r piggy-
. .

looking but robus t and a b l e bodied male i n t h e g e n t e e l hobo t r a d i t i o n . "On t h e .

house" and "welfare handouts" appear a s catch-phrases .

The s i g n a t u r e exemplars. f o r t h i s package i n c l u d e c e l e b r a t e d cases of

w e l f a r e f r aud o r w e l f a r e r e c i p i e n t s d r i v i n g c a d i l l a c s . The l e s s o n i n e i t h e r

c a s e i s "Welfare r e c i p i e n t s a r e p lay ing us f o r suckers . " "Workfare, n o t welfare"

is a s i g n a t u r e catch-phrase and i t s dep ic t ions i n c l u d e we l f a re r e c i p i e n t s a s

f r e e - l o a d e r s o r c h i s e l e r s who could work a t r e g u l a r jobs i f they chose to .

What i s t h e frame being suggested by t h e s e v a r i o u s elements? The c o r e

i s s u e i n t h e s o c i a l we l f a re cont roversy is how t o keep t h e country from going

broke suppor t ing a huge w e l f a r e bureaucracy and a l o t of b lacks and o t h e r

m i n o r i t i e s who a r e t oo l a z y t o work.

The r o o t cause of t h e r a p i d r i s e of w e l f a r e r o l e s l i e s i n t h e personal

f a i l u r e s of t h e we l f a re r e c i p i e n t s who 'were e i t h e r t oo p r o f l i g a t e t o acqu i r e

t h e necessary s k i l l s when they had a chance and/or t oo l azy t o t ake a v a i l a b l e

j obs when t h e y . c a n l i v e on t h e dole . A s f o r t h e consequences.; of t h e Family

Ass i s t ance P lan , t h i s package emphasizes t h e dangerous precedent of a guaranteed

income, t h e l e v e l of which w i l l i n e v i t a b l y be r a i s e d , and t h e l i k e l i h o o d of

v igorous p o l i t i c a l a t t a c k s on t h e work i n c e n t i v e p o r t i o n of t h e P lan . As

Henry H a z l i t t p u t s i t , w r i t i n g i n t h e Nat iona l Review, (1969), "Most c e r t a i n of

a l l , t h e whole program of t r y i n g t o f o r c e people t o work f o r t h e i r b e n e f i t

payments w i l l soon be denounced a s a s o r t of s lavery ." The moral p r i n c i p l e

appealed t o i n t h i s package i s t h a t of j u s t d e s e r t s : people should not be

rewarded un le s s they have earned i t through hones t , hard work.
. . .

The c o r e po l i cy p o s i t i o n suggested by t h e s e j u s t i f i c a t i o n s is one i n which

hea l thy a d u l t s should r e c e i v e no form of w e l f a r e a t a l l and t h e burden of

proof is on t h e app l i can t . The l e s s mean-spir i ted sponsors might exempt some

margina l c a t e g o r i e s such a s mothers of pre-school c h i l d r e n from t h e gene ra l

work requirements . Spec i fy ing a more d e t a i l e d p o s i t i o n , one uncovers minor

v a r i a t i o n s of t h e s e i dea l - t ypes .

Working Poor

This package s h i f t s a t t e n t i o n somewhat from t h e pe r sona l f a i l u r e s of t h e

poor. The poor a r e assumed t o be r a t i o n a l i n t h e s ense t h a t they w i l l welcome

t h e a b i l i t y t o e a r n more through work but a r e discouraged i n doing s o by

d i s i n c e n t i v g s . A s Mil ton Friedman p u t s i t , "When you pay people t o be poor,

t h e r e a r e going t o be p l e n t y of poor people."

The second car toon , (F igu re 2) , exp re s se s i t i n t h e cap t ion , "Brother ,

could you s p a r e a job?" The poor person is r ep re sen t ed as a man who p r e f e r s

work t o a handout. Its s i g n a t u r e exemplars r e l a t e sad s t o r i e s of people who

have sought work, bu t who f i n d t h a t by working, they a r e worse o f f f i n a n c i a l l y

than they would be on we l f a r e .

This package provides t h e o f f i c i a l frame and j u s t i f i c a t i o n f o r t h e Family

Ass i s t ance P lan and i t is n o t s u r p r i s i n g t h a t many of t h e key phrases a r e provided

i n Nixon's speech i n t r o d u c i n g t h e FAP. H e speaks of "A way t o independence

through t h e d i g n i t y of work" and "The government's w i l l i n g n e s s t o he lp t h e needy

i s l i nked t o t h e w i l l i n g n e s s of t h e needy t o he lp themselves." Its s i g n a t u r e

d e p i c t i o n s focus less on t h e pe r sona l f a i l u r e s of t h e poor and more on t h e in-

adequacies of a we l f a r e system which encourages dependency and p e n a l i z e s t hose

who would p r e f e r t o work.

The c o r e i s s u e i n t h e w e l f a r e cont roversy i s how t o provide r e c i p i e n t s wi th

an i n c e n t i v e t o work whi le provid ing adequate coverage f o r t h e i r b a s i c needs.

The r o o t of t h i s package recognizes t h e need f o r p rovid ing t h e poor w i th b e t t e r

j ob t r a i n i n g and t h e d i s cou rag ing e f f , e c t s of l i v i n g i n a c u l t u r e of pove r ty .bu t
J

assumes an under ly ing mo t iva t iona l s t r u c t u r e i n which i n v i d i v u a l s w i l l choose

work i f they can r e c e i v e s i g n i f i c a n t f i n a n c i a l g a i n f o r doing so .

I t ' s fundamental appea l t o p r i n c i p l e goes back t o t h e Poor Laws: "No one

should r e c e i v e more f o r be ing i d l e than f o r working." O r , a s Nixon p u t s i t ,

"It i s moral ly wrong f o r a fami ly t h a t i s working t o t r y t o make ends meet t o

r e c e i v e less than t h e non-working fami ly a c r o s s t h e s t r e e t . "

Within t h i s b a s i c package, t h e r e a r e a range of e q u a l l y c o n s i s t e n t . p o s i t i o n s

on t h e va lue of t h e FAP. Adminis t ra t ion o f f i c i a l s argued t h a t i t achieved an

appropr ia te .ba lance by p rov id ing t h e poor w i t h adequate minimum suppor t whi le

a t t h e same time i n c l u d i n g requirements and i n c e n t i v e s t o work. Some c r i t i c s of

FAP cha l lenged t h e ba l ance on the- grounds t h a t t h e minimum suppor t was not

adequate and should be h ighe r ; o t h e r c r i t i c s cha l lenged t h e work i n c e n t i v e p o r t i o n

a s t o o weak and i n e f f e c t i v e . But w i t h i n t h e s e v a r i a t i o n s , t h e c o r e p o s i t i o n

provides a p o l i c y i n which no one s t a r v e s bu t t h e r e a r e c l e a r advantages f o r

t hose who work.

Poverty Trap

While t h e p rev ious package con ta in s some blame f o r t h e system, t h i s one

is more r e s o l u t e l y opposed t o blaming t h e poor f o r t h e i r poverty. Ryan1s ' (1976)

catch-phrase "blaming t h e vict im" i s one of i t s s i g n a t u r e e lements . As f i s u r e 3

shows, t h e v i c t i m c a r r i e s t h e burdens of t h e system -- l a c k of a v a i l a b l e jo5s : yoor

s choo l s , i n f l a t i o n , racial p re jud i ce . One top of t h i s , t h e r e i s merely a f a l s e

promise of p r o s p e r i t y i f he should somehow make i t up t h e s t e e p c l i f f t o t h e

employment H i l t on .

To put w e l f a r e r e c i p i e n t s through t h e h u m i l i a t i o n of a means t e s t i s , i n

t h i s view, a b i t l i k e knocking someone down and then demanding he produce a

d o c t o r ' s c e r t i f i c a t e of i n j u r y before h e can be t r e a t e d . Its s i g n a t u r e exemplars

iriclude t h e kind of u n i v e r s a l family al lowance program found i n European

we l f a r e s t a t e s and i n I s r a e l . The l e s s o n of t h e s e exemplars is t h a t un ive r sa l

1 2

payment p r o t e c t s t h e d i g n i t y of t h e poor and makes s u r e t h a t a l l can l i v e

,adequately. Means-tests merely add i n s u l t t o i n j u r y .

Pover ty i s . d e p i c t e d a s a t r a p o r a t r e a d m i l l and t h e v i e w o f w e l f a r e

r e c i p i e n t s a s a b l e b,odied i s dismissed a s s e l f - s e r v i n g myth. Poverty is

fundamental ly a l a c k of money and power. A s Ryan p u t s , "The overwhelming ma jo r i t y

of t h e poor a r e poor because they have, f i r s t , i n s u f f i c i e n t income; and second,

no a c c e s s t o methods o£ i n c r e a s i n g t h a t income -- t h a t i s , no power" (1976,

p. 140) . A l l of t h e s e dev ices sugges t a c o r e frame i n which t h e i s s u e i s one

of how t o h e l p t h e v i c t i m s of poverty o u t of a t r a p which i s no t of t h e i r own

making.

The r o o t cause of poverty i n t h i s view i s t h e f a i l u r e of t h e economic system

t o p r o v i d e f u l l employment. A s George Meany pu t i t , "It does no t s e r v e t h e

n a t i o n o r i t s people t o t r a i n t h e unemployed f o r jobs t h a t don ' t e x i s t . " The

FAF' i s c l e a r l y inadequate i n t h i s view s i n c e (1) most w e l f a r e r e c i p i e n t s a r e

unable t o work, and (2) it does no th ing t o p rov ide jobs f o r t h a t p o r t i o n of t h e

poor who can work. The moral p r i n c i p l e t o which a p p e a l i s made focuses on t h e

r i g h t of a l l c i t i z e n s t o a l i f e of d i g n i t y f r e e of t h e d e s p a i r wrought by poverty.

The c o r e p o l i c y p o s i t i o n i n t h i s package rests on income maintenance and

u n i v e r s a l fami ly al lowances combined w i t h economic programs aimed a t c r e a t i n g a

f u l l employment economy.

Regula t ing t h e Poor

Our f o u r t h ca r toon (F igure 4) sugges t s t h e frame f o r t h i s package. It i s

t h e on ly package i n which t h e we l f a r e system i s viewed a s working a s i t is

supposed t o . I n t h i s package, w e l f a r e s e r v e s a d u a l func t ion . On t h e one hand,

i t r e g u l a t e s and main ta ins a l a b o r r e s e r v e o r , t o u s e one of t h e catch-phrases ,

1 I a r e s e r v e army of t h e unemployed." A t t h e same t i m e , r e l i e f f u n c t i o n s t o

a m e l i o r a t e d i s c o n t e n t and a s s u r e qu iescence and dependency i n t h e "surp lus

populat ion. ' ' I n t h e ca r toon , t h e bus ines s p a r t n e r p o i n t s out t o h i s workers t h a t

t h e r e a r e unemployed w a i t i n g t o t ake t h e i r j obs wh i l e t h e government p a r t n e r

provides a few we l f a r e peanuts t o t h e unemployed t o keep them i n l i n e .

There i s no c l e a r exemplar f o r t h i s package but " r egu la t i ng t h e poor" i s

i ts s i g n a t u r e catch-phrase. This phrase has t h e v i r t u e of i nc lud ing both forms

of r e g u l a t i o n , each of which rakes precedence a t d i f f e r e n t s t a g e s . Welfare

reform, i n t h i s view, " s i g n a l s a s h i f t i n emphasis between t h e major f u n c t i o n s

of r e l i e f arrangements -- a s h i f t from r e g u l a t i n g d i s o r d e r t o r e g u l a t i n g labor"

(Piven and Cloward, 1971, p. 342). The poor i n t h i s package a r e dep ic t ed a s a

I I s u r p l u s populat ion" needed f o r c a p a t a l i s t accumulat ion (c f . Braverman, 1974,

and 0 ' Connor, 1973).

The c o f e . i s s u e suggested by t h e s e framing dev ices i s how t o change an

economic system i n which pover ty is a permanent f e a t u r e and r e l i e f g iv ing

f u n c t i o n s t o r e g u l a t e t h e poor both through main ta in ing a l a b o r r e s e r v e and

through coo l ing ou t r e b e l l i o u s c o l l e c t i v e a c t i o n .

The r o o t cause of pover ty i n t h i s package i s t h e c a p i t a l i s t o rgan iza t ion of

p roduct ion . The FAP would s e r v e t h e purpose of i n c r e a s i n g t h e c a p a c i t y f o r

s o c i a l c o n t r o l of t h e poor wi thout moving them o u t of poverty. "The work

requirement" a s one e d i t o r i a l pu t i t , " W i l l become an instrument f o r herd ing

t h e needy i n t o dead-end jobs a t rock-bottom wages.lt3 The appea l t o p r i n c i p l e

i n t h i s package i s t h e f a m i l i a r one, "From each accord ing t o h i s a b i l i t y , t o

each accord ing t o h i s needs."

The c o r e p o s i t i o n of t h i s package r e j e c t s we l f a r e reform w i t h i n a

c a p i t a l i s t framework. The only s o l u t i o n t o pover ty and we l f a r e i s t o i n s t i t u t e

a s o c i a l i s t economy i n which t h e r e is work f o r everyone who is able-bodied and

adequate suppor t f o r those who a r e no t .

Table 1 summarizes t h e s e packages i n a s i g n a t u r e mat r ix .

Resonances w i th C u l t u r a l Themes

Beyond t h e i s s u e c u l t u r e , t h e r e i s a l a r g e r p o l i t i c a l c u l t u r e con ta in ing

what a r e u s u a l l y c a l l e d i d e o l o g i e s o r b e l i e f systems. These meta-packages

c o n t a i n more g e n e r a l i d e a elements w i t h p o t e n t i a l a p p l i c a b i l i t y t o a range of

issues.

We deal with this level of analysis through the concept of cultural themes.

These themes may be thought of in a manner similar to packages--that is, they

contain a core frame and a set of signature elements that provide this frame in

shorthand.

We view themes as existing in a dialectic relationship with counter themes.

Expression of a counter theme has an adversarial quality; it is more common in

the belief systems sponsored by challenging groups than in those of members.

Themes, in contrast, have the status of pieties; one can safely intone them on

ceremonial .occasions with the assumption of general social approval, albeit some

private cynicism.

The themes we focus on provide core frameworks for viewing politics in

American society. They are analytically independent of one another but not

mutually exclusive. Each of the themes and counter themes has a rich literature

in which it is expressed or discussed but we will not attempt to supply its

roots here.

The Technocratic Theme. Strips of public events can best be understood

as technical problems which require professional expertese for their solution.

There is an anti-technocratic counter theme with disparages the "technofix" and

views science and technology as more a source of problems than a solution to

them.

Social Pluralism Theme. Strips of public events can best be understood as

contests between solidary groups pursuing their interests and trying to get as

much as they can under the rules of the game. There is an anti-pluralist counter

theme which disparages this view as myth and emphasizes the domination by a

small group of the rich and powerful while others are left to fight over scraps.

Civic Duty Theme. Strips of public events can best be understood as duly

constituted authorities carrying out public functions while attempting to overcome

various obstacles. There is an anti-civic duty counter theme which disparages

this view as myth and emphasizes the self-serving nature of politics and

Free Will Theme. Strips of public events can best be understood as the

result of free choices made by the individual involved. There is an anti-free

will counter theme which disparages the choices of individual actors as illusory,

having little effect on events that are really determined by larger forces.

. Note that the various welfare packages have different resonances with these

themes and counter themes. First,the working poor package has a substantial

resonance with the technocratic theme. The problem of 'simultaneously providing

a minimum support level and a work incentive can be treated as a substantially

technical issue, involving a trade-off between two functions. Technical

evaluations by economists and other,professionals are required in executing the

policies called for by this package. Here is the package that comes closest to

calling for a technofix.

The welfare freeloaders package has a strong resonance with the free will

theme. In emphasizing the responsibility of the poor for their own fate, it

might easily draw on the Horatio Alger exemplar, a signature element of this

. . theme. The poverty trap package, on the other hand, resonates with the anti-

free will counter theme and, hence, these two provide the sharpest contrast among

pairs ofpackages. Finally, regulating the poor has a strong resonance with the

anti-pluralist counter theme as one would expect from its neo-~arxist'origins.

Conclusion

This pape r has presen ted a h e u r i s t i c u s e f u l i n d i s e n t a n g l i n g t h e con ten t of

p o l i t i c a l c u l t u r e surrounding an i s s u e . U l t ima te ly , however, papers t h a t p r e sen t

taxonomies l e a v e one up i n t h e a i r . The q u e s t i o n i n e v i t a b l y a r i s e s a s t o what

one can do w i t h i t . We have i n d i c a t e d our i n t e n t i o n of measuring t h e prominence

w i t h which g iven packages a r e d i sp l ayed i n a s y s t e m a t i c sample of mass media

' m a t e r i a l s . While t h i s a l o n e can enhance our unders tanding of p o l i t i c a l c u l t u r e ,

c h a r t i n g t h e ebb and f low of r e l a t i v e prominences a t d i f f e r e n t p o i n t s i n t ime

p rov ides a more dynamic view a l lowing us t o ana lyze s h i f t s and changes i n media

d i s p l a y of t h a t c u l t u r e . Thanks t o such modern conveniences a s video-tape and

microf i lm, we a r e a b l e t o recover what t h e media has d i sp layed i n t h e l a s t 20

o r 3 0 . y e a r s r e l a t i v e l y e a s i l y , p rovid ing t h e oppor tun i ty f o r such an a n a l y s i s .

The a n a l y s i s becomes more i n t e r e s t i n g s t i l l when w e cons ide r i t j o i n t l y

w i t h popular ' usage and suppor t . I n t h e nex t phase of t h e a n a l y s i s we p l an t o

c o n s t r u c t groups i n which s e l e c t e d i s s u e s w i l l be d i s cus sed among p e e r s , us ing

t h e elements from our s i g n a t u r e ma t r i ce s a s t h e s t imu lus m a t e r i a l s f o r such

d i s c u s s i o n s . ~ r o m such d i scou r se , w e can exp lo re t h e comple'x r e l a t i o n s h i p

between media prominence and popular usage.

Footnotes

1. See ~ e f f e r n a n (1974) and Marmor and Rein. (1971) f o r u s e f u l accoun t s of t h i s

s t r i p of events .

2. "Tropes!' o r "Figures of speech" a r e o t h e r terms f o r t h e s e symbolic devices .

3. The sou rce of t h i s d i s p l a y of r a d i c a l i s m i s , c u r i o u s l y , t h e good, grey

New York T i m e s (e d i t o r i a l , 8 /15/69) .

References

Bennett, W. Lance
1975, The P.olitica1 Mind in the Political Environment, Lexington, Mass.:
D.C. Heath & Co.

Braverman, Harry
1974, Labor and Monopoly Capital, New York: Monthly Review Press.

Burke, Kenneth
1969, A Grammar of Motives, Berkeley: University of California Press.

Edelman, Murray
1964, The Symbolic Uses of Politics, Urbana, Ill.: University of Illinois
Press.

Edelman , Murray
1971, Politics as Symbolic Action, Chicago: Markham Publishing Co.

Edelman, Murray
1977, Political Language: Words that Succeed and Policies That Fail,
New York: Academic Press.

Gamson, William A.
1975, The Strategy of Social Protest, Homewood, Il., Dorsey Press.

Halberstam, David
1979, The Powers that Be, New York City: Knopf.

Hazli t t , Henry
1969, "Welfarism Out of Control", National Review, Vol. 21, (~ept. 9), p. 903.

Heffernan, W. Joseph
1974, "The Failure of Welfare Reform: A Political Farce in Two Acts",
Institute for Research on Poverty: Discussion Papers (University of Wisconsin:
Madison), 36 pp.

Lakoff, George and Johnson, Mark
1979, "Toward and Experimentalist Phi1osophy:'The Case From Literal Metaphor",
Working Paper, University of California, Berkeley.

Marmor, Theodore and Rein, Martin
1971, "Flim, Flam, Flop in welfare", Society, Vol. 9 (June).

McCarthy., John D. and Zald, Mayer N.
1977, "Resource Mobilization and Social Movements,".Ainerican Journal of
Sociology, 82, (May), pp. 1212-1241.

Of Connor, James
1973, The Fiscal crisis of the State, New York: St. Martin's Press.

Piven, Frances Fox and Cloward, Richard
1971, Regulating the Poor, New York: Random House.

Ryan, William
1976, Blaming the Victim, (New York: Random House, Inc.).

Tilly, Charles
1978, From Mobilization to Revolution, (Reading, Mass., Addison-Wesley).

. ..

... Figure 1' .. .
i

L "No, k e e p he d i n e . B u t B r o t h e r ,
c o u l d you s p r e z. jc-D?"

Figure 2 ,

-

Figure 3

Figu re 4 % '

sx~u vr~rurr I s s m : coat s l n u n n a ~ n ~ r c ~ ~ ~ a o)

) m l T I O * I C T U W m l U L W W S UlCH-MISLY DUlClfOM* . . ' l W l Of TRI ISSm

. .

n. 1.r~. LI Lo. l o vrmld.
r.r l@lmt. r l r h en
1ac.nt1.. t o work *U.
v r o v l d l n l .d*quaI. c0r.l-
at. f o r t h d r ba.1. -4..

ho f.I c.pLt.1l.I.. on.
f.<l", . .rou, of m r
oul.U.. Ih. nth., f r r l n t . 8,""l " 1 I .<lor? mrk.r.
tn.td.. rh. I ~ B I ~ . .an 1.
t.Llln# rh. rnrk... ').an.
n n l d b. h.V*. t. ..I 7m.r
w 1 . v " . Ih. o u l r l d r -n.
I h r a l n , cnmb.. 3.7.

'"lhl. I. .ll r. h... rt..lt
"a. but <a b.rk 1" .-
hll. ."d we .L,hl h.".

CMS~ULXU 01 IU

IU -uld ..t bad ~ r . ~ ~ d m t
.In=. the o u o ~ s r c f ~ o o r LIII

In.rlt.bly 0 . rrl..d .nd th.
work Inc.nll.. portion .ttark.d
"a. .o- ... I .I .1...r.-,..
- f o r c d I.bor:

- - - - -
~1. t~ . .bl.-hd1.d p.0.1. A earlOun .how(nl I). SC~c1.s o f w-1f.r. fraud: r-1f.r' -'-. . .. - ./ ~~:::::-:'~~;~'-:;l::::::, .on.. r l t h o u t r q u t r ~ n . P U ~ I I ~ ~ ~ k i ~ ~ - t r h r *c l~ l .n rs d r l r l n s C r d l l l ~ c * . - - , --
th.t th., -,k to r I, hl. ~ < k . l . -c. *ll. L.=-om: Und.l.nlnt P-PL* - . . 'V..rLf.-. not rlf.r, p.rml, ,, a.ndnul;;.
n.n.r.t.s cost. rh.c e m ' t a ,luctonmu. t0bI"s aOv.nt.l* p f r l l . r * . -!far,."

l o t of b 1 . r ~ and vrh.r h lu.ttf1.d. .h.r.. . h e f t y r . 1 r l t h
.lnorlll.. rho .r. loo I... .-. 11-fed r.1f.r. b lo .
t o m r k .

P W - ~ ~ I
17..

-ICIYI.CL~S th. vmr" : ?ar.rn a. ..rrlmn ch. Lnr.r..c8 IN a u l d 1ncr.a.. the c r p m ~ l t v I r a .<eordln* tu n t .

Ih. w.mvLoI.6.- -1I.r. .sn: o f .orl.l
<'.I f o r .rrh.l <.1tr01 o f 1.. .b111cy. t o ..rh .a'c#~r4lm. tn

b"C 901 or. Ch.. ns,, at 1 h1 .11. .

UPUU m I n t u r r L r

n.v.rd. qhould b.
c a n . u r ~ r . v t t h q r t o r t .

w.1f.r. r o l l . ar. 1nn.r.d
b * c a ~ . or l n d l ~ l d u r l I.zla...
and v.r.rn.1 f s l l u r . ro i c g u l r *
.d.(ual. rork .k1111 on the
)..I o f Ih. 1.~1pL.nt..

A .Ill- luovorc I*..l
.hovld b vro.1d.d no t h a t
b..l< l l f . .a,.,ntn,
r.qull.rml. 8 , . -I f l ...,
no on. .t.rv.r) hll. a t
th. ..r c l r . r n p m r
I raLn lnn and ..fr. r r . rd .
,h~" ld b. off...(I.
.ncouras. Ih. .bI. nod
" 1 l l l " t to "mk.

,' po..SI,. "Th. rrrrk r . q u l r . m l -.-I r i l l h c n r .n 1n.lr~omrnC f o r I

m. l u u . 1. 10 h.1, rhm
wIcII~ out e f)or.cly

Ih.l 1, .,f
pn "kt"#.

A carioon .ho-ln# • 00or
p e r ~ o n dl.d.Lnlnt hand-
out hll. ..q.rl?
. c ~ . ~ l l n l an 0fl.t o f
honest r r r k .

I .h""Id b.)*.Id...

1. 0rd.r l o h.lv the
.1<tl- 01 Ih.)m.rcy I r a
r,lf.r. ..uc.. ,=h .. ,'
unlv.r..l 1 . ~ ~ 1 ~ ,lla.nc,)I... ~ ~ ~ ~ ~ l ~ ~ ~ ,
and n m ~ o ~ m t ~n.ur.nc.
rn. Ih. Ion[I... w-
..~l.,I.d, PI". om",."
.t".d .I rr..t1nt or . Job.

th...rtu...- v.rv.twlln, ~u1t.r. o r I... than th. nnm-rr.)ln.

Lmcmtl..~ t o r o l k .
A n t i - I U . : rh. n r k 1nc.nrl..

1. cm r -ak and #n.ff.ctt...

. . . --
¶tor~.. o f d...r.lnn p m r rho
rha.. r o r k ow.. th. dal..
L... m: Un. on -1f.r. r o u l d
p1.1.r t o rsrk 8lv.n ..+.quac.
Inr.ncln. and mk1II..

A d.huunl.ln, t .rt
f o r Ih.9. b1.rla.a
.lcll.. o f i lk.
knocklnl dl,-

de.nd(n, h.
doctor'. c e r r t r i c a r e

b.f".. ha <.n b. t*..t.d.

"A r a y t o 1ndrp.nd.o~. t h r a u d
th. d11.11)' o f m r k : " "ma
so..munt*. wllllnm... to h.10
c h i nsedy 1s 1lnk.d t o the
r l l l ln rnr . . o f rh. nerd" 10 h . 1 ~

1.-ll? *llor.nc. vro8rl. I n
UIIO..UI w.1f.r. .t.t...
k..on: r uifi.....~ p a p r a t
OI.T- Prur.cr. th. d l ,ml t~ o f
th - voor end rk.. .ur. char a11
'a" 11.9 .d-..t-lr.

?r...nt -1f.r. .y.t- a*
pen.lyl lnt w r b : off.cl01
d1.1nc.nttr.r 10 r o r b . d.#r.dtnl
r.clpl.nr. b? mcourmsln t
dq.nd.nry. .

"Clarnnl..d Incou: " "Dl.-
111~.1on.d p a r rrmvp.d 10
pr1.m o r po..ctv and d....tr:-
"1. dm. nor ch. norton
or tr. p.0~1. to train th. n-
.mvloy.d f o r lob. chat don't
.r1.t."

u.1f.r. ro1.a .r. 1nfl.t.d .
hc.w. th. poor l a r k ad.qu.c.
l o b ~ k l I I 9 . h a w v w r
~ . l l v s l l o n . and hare b..n
.ocl.ll~.d i n t o q.11- ,

P o v - r l l a s . "Cr.v". r1f.r.
.y.rm a * -tr. .dl i l l :")*an.
1-1 ms a -.ffronc ro d11nlC7"
nr "h la t l1mr lo~: u.1f.r.
r.clvl.nr. a. b.lnt ab1.-bod1.d
1s ch.r.cl.rl..d a. "-7th..
-(.I..."

pro IM: r~ arhl.v..
.)V~*FII.I. ?.lane. hy
er-,.ldlnu rh. poor r l t h
.dnual. .Inl.cn. .UPVO~I and
)r.c tnccntlr. t o mrl.

~o a. .r.suln t.c.1.. I...
boln. 1dI. than f u r r . rb lns :
I t 1. .","II. rrm. f o r .
fam11y 10.1 1. r n r h l n t 10 IF
10 YL. and. -.I I* r.c.1~.

Pollcy f.,~.
PrPLd. luL1 '.plo'nn"

IU I. Lna.1.wrt.).rau*. (1) -..I w r ~ t r r . r.ctrt.ot. .r.
%m.-hl.'lr mrk -sd t l) IC ~.II.
10 l * d r e l l Ih. .c.no.1< .not.
"f V.".,t'.

m. d.acmatec promt.. n f
.qu.r~tr or naatcmr,d r a t r
.h.r. r f &-rhea. should b.
"Ph.ld.

.WORKING PAPERS OF THE CENTER FOR RESEARCH ON SOCIAL ORGANIZATION
. .

.' The Cen te r f o r Research on S o c i a l O r g a n i z a t i o n i s a f a c i l i t y of t h e Department of Soc io logy , U n i v e r s i t y
of Michigan. I ts pr imary m i s s i o n i s t o s u p p o r t t h e r e s e a r c h of f a c u l t y and s t u d e n t s i n t h e d e p a r t m e n t ' s .

S o c i a l O r g a n i z a t i o n g r a d u a t e program. CRSO Working P a p e r s r e p o r t c u r r e n t r e s e a r c h and r e f l e c t i o n by
a f f i l i a t e s of t h e C e n t e r ; many of them a r e p u b l i s h e d l a t e r e l s e w h e r e a f t e r r e v i s i o n . Working P a p e r s which
a r e s t i l l i n p r i n t a r e a v a i l a b l e from t h e C e n t e r f o r a f e e o f 50C p l u s t h e number o f pages i n t h e paper (8 8 ~
f o r a 38-page p a p e r , e t c .) . The Cen te r w i l l photocopy out-of p r i n t Working P a p e r s a t c o s t (approx imate ly 5$
p e r page) . Recent Working P a p e r s i n c l u d e :

. .

210 nume me rat in^ and Coding C o n t e n t i o u s G a t h e r i n g s i n Ninetkenth-Century ~ r i t a i n , I ' by C h a r l e s T i l l y
and R.A. S c h w e i t z e r , February , 1980, 84 pages .

211 "The 'Tex tu re of Conten t ion i n B r i t a i n , 1828-1829," by R.A. S c h w e i t z e r , C h a r l e s T i l l y , and
John Boyd, February 1980, 150 p a g e s . ' .

212 "How (And t o Some E x t e n t , Why) t o Study B r i t i s h Conten t ion , " by C h a r l e s T i l l y , February 1980,
6 1 pages .

213 " S t a t e s , Taxes and p r o l e t a r i a n s . , " by C h a r l e s T i l l y , arch' 1980, 27 pages .

214 " C h a r i v a r i s , R e p e r t o i r e s , and. P o l i t i c s , " by C h a r l e s T i l l y , A p r i l 1980, 25 pages .

215 "General S t r i k e s and s o c i a l Change i n Belgium, "' .by C a r l S t r i k w e r d a , A p r i l 1980, 25 pages .

216 " G o Models of t h e ' school Desegrega t ion Cases ," by Joseph . S a n d e r s , May 1980, 75 pages .

217 "Two Exper iments o n t h e E f f e c t s of S o c i a l S t a t u s on R e s p o n s i b i l i t y Judgement," by
Joseph S a n d e r s , Thomas Regulus , and V. Lee Hamil ton, ,May 1980, 34 pages .

218 ."The Old New s o c i a l ~ i s t d r ~ and t h e New Old . S o c i a l ~ i s t o r y , " by C h a r l e s T i l l y ,

October 1980 ,'. 49 pages .

9 1 9 . road, Broader. . ' . Braiidel , " b y C h a r l e s T i l l y , . O c t o b e r , 1 9 8 0 ; 1 4 pages.' J i .- * b . 7 't . .. ,.--
-. .

, .'. ' .
1 . , , I / , " .-, - . .

220 " B r i t i s h C a t h o l i c ~ m a n c i ~ a t i o ~ ? ~ o b i l i ~ ~ t ' ~ d i i ~ ~ ~ r o t ~ t ~ ~ e o f ~ e f o h ? " ' by R . A. Schwei tze r ,
December 1980, 20 pages , . , . . 0 . .

. Request c o p i e s of t h e s e p a p e r , t h e complete l i s t s o f C e n t e r -working P a p e r s and o t h e r r e p r i n t s , o r f u r t h e r
. -

i n f o r m a t i o n abou t Center a c t i v i t i e s 'from:
Cen te r f o r Research on s o c i a l o r g a n i z a t i o n .

U n i v e r s i t y of Michigan , '

. . 330 Packard street
Ann Arbor , Michfgan.48109

