

What She Said: How Jane Addams Informs Public Administration

Patricia M. Shields
Texas State University

Mary Ellen Guy
University of Colorado, Denver

Feb. 21, 2019

Part of Springer Series

Pioneers in Arts, Humanities, Science, Engineering and Practice

Intellectual, biography --

1. Make the case -- pioneer (4)
2. Bibliography of her works (20 pages)
3. Jane Addams works (14 chapters)

“What She Said”

Today

- Find Missing Voices of Our Past
- Who is Jane Addams
- Addams Accomplishments
- Show how her ideas and example have applications for contemporary PA

Woodrow Wilson
1856-1924

Dwight Waldo
1913-2000

Louis Brownlow
1879-1963

Mary Follett
1868-1933

Frederick Taylor
1856-1915

Max Weber
1864-1920

Herbert Simon
1916 - 2001

Frank Goodnow
1859 - 1939

Lyndall Urwick
1891-1983

Henri Fayol
1841-1925

Luther Gulick
1892-1993

Reconstruct our Past and Find Missing Voices

Grace Abbott

Alain Locke

Florence Kelley

S. Breckinridge

Julia Lathrop

Help us understand Today and Shape Tomorrow

Jane Addams's Funeral
Steps of Hull House

1860 - 1935

Who was Jane Addams??

- Leader of a large, innovative non-profit organization
- Author and speaker
- Leader Suffrage
- Nobel Peace Prize Winner
- Founder of Social Work
- Activist Social Reformer
- Garbage inspector
- Feminist
- Philosopher

Noted Speaker - Author

Rockford Female Seminary

- Valedictorian
- Editor Newspaper
- President Debate Club
- President of Class

26th President

She nominated Progressive party presidential candidate.

28th President

Wilson nominated her for Nobel prize

31st
President

She and Hoover worked on post WWI humanitarian efforts

Founder Classical American Pragmatism

Peirce

Dewey

Mead

James

Du Bois

Addams

**Feminist Pragmatism
Public Philosopher**

Recover - Woman of Ideas

Leader Settlement Movement

1880s – 1920s

Problems of
Industrialization & Urbanization

Poverty

Health – Sanitation

Health – Industrial accidents

Education

Inspired by trip to
England's Toynbee Hall

Top Down model of reform

Immigrant Community
Lab – conflict resolution

Bottoms up model of reform

Hull House (Chicago)

Hull House –
Settlement Workers gathering
1920

Hull House

Ideas emerged from
This feminine experience
Feminist Pragmatism

Immigrant Community
Labor/management disputes
Lab – conflict resolution

Democracy /ethics/peace

Hull House Activities

drama classes,
day care programs,
coffee house/theater,
art and labor museum,
Sunday concerts,
choir,
over 25 clubs,
meeting rooms for organized labor,
cooperative apartments for young women
College Extension courses
Voter Registration
Speaker series....

**first in Chicago to establish a public
bath,
gymnasium,
kitchen,
playground,
swimming pool.**

Hull House Charter

- To provide a center for a higher civic and social life;
- To institute and maintain educational and philanthropic enterprises
- To investigate and improve the conditions in the industrial districts of Chicago

To be --- tangible expression of democratic ideal

“The Settlement, then is an **experimental effort** to aid in the solution of the social and industrial problems which are engendered by modern conditions of life in a great city.” (Addams, 1910, p. 125)

Bubble up from the bottom

Poorhouse vacation

Daycare

Paternalism

Man of integrity

Duty
Moral Absolutism

Social Claim

Sympathetic Understanding

Criticized Two Models of City Government

City as Citadel

Valued soldiers
Devalued Children

Criticized outmoded model
of city governance

City as Efficient Business/Industry

No concern for health and safety

Lack of care for children

Different Model

Clean Streets
Clean Water
Safe Meat/Food
Safe Clothing
Safe Children

Function of City – care for citizens

Specialty of Women

Municipal Housekeeping

Argued in favor of a more caring model of city government.

Lateral Progress

Women's experience

Take women's skills into a new sphere

Embrace a social claim

Leader of the Peace Movement

Social Claim

April 1915

International Peace Congress of Women at the Hague

INTERNATIONAL CONGRESS OF WOMEN

THE HAGUE — APRIL 28TH TO MAY 1ST 1915

14

RESOLUTIONS ADOPTED

- Begin peace negotiations immediately
- Organization “Society of Nations”
- **Acknowledge women’s suffering during war**
- **Give women right to vote**
- **Women participation in Peace Processes**

Warrior

Peacekeeper

“Peace Research:
Just the Study of War”*

Negative Definition of Peace

* Gleditsch, N. Nordkvelle, J & Strand, H. (2014)

Problems with Negative Definition

1. Shifts focus from peace to violence.
2. Focuses on a short run end state.
3. Divorced from the dynamics of relationships.
4. Shifts attention away from underlying causes of violent conflict.

Positive Peace

- Nonviolent and creative conflict transformation.
- Uneven long run focus.
- The fabric of the kind of society to which we aspire.
- Integrity, wholeness and well-being that arise from justice.
- Humanity toward others.
- Openness to a widely conceived social claim.

Public Administrators as
Peaceweavers.

PeaceWeaving

– building the fabric of peace by emphasizing relationships. These positive relationships are built by working on practical problems, engaging people widely with sympathetic understanding while recognizing that progress is measure by the welfare of the vulnerable. (Shields & Soeters, 2015)

Commentary

Mary Guy

Selected Bibliography

Addams, J. (1990). *Twenty years at Hull House*. Champaign, IL: University of Illinois Press. (Original work published 1910)

Addams, J. (2002). *Democracy and social ethics*. Champaign, IL: University of Illinois Press. (Original work published 1902)

Addams, J. (2002). *A New Conscience and an Ancient Evil*. Chicago, IL: University of Chicago Press (Original work published 1912)

Addams, J. (2002). *Peace and bread in time of war*. Champaign, IL: University of Illinois Press. (Original work published 1922)

Addams, J. (2002). A modern Lear. In J. B. Elshtain (ed) *The Jane Addams Reader* (pp. 163-234). New York: Basic Books. (Original work published in 1912)

Addams, J. (2003). Women and internationalism. In J. Addams, E. G. Balch, & A. Hamilton (Eds.), *Women at The Hague: the international congress of women and its results* (pp. 107-115). Champaign, IL: University of Illinois Press. (Original work published 1915)

Addams, J. (2007). *Newer ideals of peace*. Champaign, IL: University of Illinois Press. (Original work published 1907).

Shields, P. (2003). The community of inquiry: Classical pragmatism and public administration *Administration & Society* 35 (5), 510-538.

Shields, P. (2006). Democracy and the social ethics of Jane Addams: A vision for public administration. *Administrative Theory and Praxis* 28(3), 418-443.

Shields, P. (2008). Rediscovering the Taproot: Is Classical Pragmatism the Route to Renew Public Administration. *Public Administration Review* 68(2), 205-221.

Shields, P. & Rangarajan, N. (2011). Public Service Professionals: The Legacy of Florence Nightingale, Mary Livermore and Jane Addams. In Menzel, D. & White, H. (Eds.) *The State of Public Administration: Issues, Challenges and Opportunity*. 36-53. New York: M.E. Sharpe.

Shields, P. & Soeters, J. (2013). Pragmatism, peacekeeping and the constabulary force. In Ralston (Ed.) *A Bold New World: Essays on Philosophical Pragmatism and International Relations*. 87-110. New York: Lexington Books.

Shields, P & Soeters, J. (2017). Peaceweaving: Jane Addams, Positive Peace and Public Administration. *American Review of Public Administration*

Shields, P. (2017). *Jane Addams: Progressive Pioneer of Peace, Philosophy, Sociology, Social Work and Public Administration*. New York, Springer

Stivers, C. (2000). *Bureau Men, Settlement Women: Constructing Public Administration in the Progressive Era*. Lawrence, KA, University Press of Kansas.

Skocpol, T. (1995). *Protecting soldiers and mothers: The political origins of social policy in the United States*. Cambridge, MA: Harvard University Press.