

Recovering Jane Addams: Ethics, Social Work, Social Justice and Peace

Patricia M. Shields
Professor Political Science
Texas State University
ps07@txstate.edu

October 5, 2017

COLLEGE OF PUBLIC AFFAIRS AND COMMUNITY SERVICE
GRACE ABBOTT SCHOOL OF SOCIAL WORK

Logic of presentation

1. Who is Jane Addams
2. Jane Addams & Social Work
3. Philosophy – Social Justice/Peace
4. Peace movements & SW
5. My Story
6. Positive Peace & Peaceweaving

Jane Addams's Funeral
Steps of Hull House

1860 - 1935

Nobel Peace Prize
1931

Founder

John Huy Addams
Father

Sarah Weber Addams
Mother

Anna Haldeman Addams
Stepmother

Rockford Female Seminary

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

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 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.

“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)

Active social reform

- Street Cleaning/garbage collection
- Water/Sewer
- Healthier workplace

- Child labor laws
- Playgrounds
- Juvenile Courts

Noted Speaker - Author

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- Organizer

Civil Rights

Civil Liberties

Founder Classical American Pragmatism

John Dewey

George Herbert
Mead

William James

W. E. B. Du Bois

Jane
Addams

Feminist Pragmatism
Public Philosopher

Recover - Woman of Ideas

Hull House

Ideas emerged from
This feminine experience
Feminist Pragmatism

Immigrant Community
Labor/management disputes
Lab – conflict resolution

Democracy /ethics/peace

1915 Women's Peace Conference The Hague

Speech Carnegie Hall

Recovering Jane Addams

Philosophy
Peace
Sociology
Public Administration

Peace Activist
Humanitarian

1889

Celebrated

1915

Demeaned

Traitor

Communist

Silly old woman

1935

DOJ Surveillance

Addams Ethics

Basic Tenets

1. Social Claim
2. Tension between individual and social claims
3. Perplexity
4. Problem of rigid moralisms
5. Need sympathetic understanding
6. Critical Optimism
7. Evolutionary ethics – each generation new set of ethical challenges

1902

Clients -- Confusion --- Perplexity

Moving beyond rigid
(moral) belief systems

Change

Jane Addams & Social Work

“Check Evils of Overlapping Relief”

“Notorious Professional Beggars”

Bring business efficiency... practice
of local relief

Friendly Visitor

Focus on Individuals and Families

Mary Richmond

Maternalism

Moral Authority of Mother

Abolition

Prohibition

Women's clubs

Women's Sphere

Claim **policy areas** that
affected women and
children

Settlement Movement
Part of Maternalist tradition

Reaction to
COS orientation

- Sole Focus Social Work
- Social Work Education
- Focus on Case Work
- Professionalization of SW
- Not a reformer (against Suffrage)

- Non-profit (executive director)
- Focus on Social Reform
- Tradition of activism
- Focus on Peace

Philosophy – Social Justice/Peace

Paternalism

Man of integrity

Duty
Moral Absolutism

Social Claim

Municipal Housekeeping

City as Citadel

Valued soldiers
Devalued Children

Criticized outmoded model
of city governance

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

Women's
experience

Take women's skills into a new sphere

Embrace a social claim

Clean Streets
Clean Water
Safe Meat/Food
Safe Clothing
Care for children
Literature

Civic Housekeeping

1907 “Survival of Militarism in City Government” (chapter 1)

“Failure to Utilize Immigrants in City Government

“Utilization of Women in City Government”

Social claim linked to Women's Experience

Natural Leader of Women's Peace Movement

“Formerly it was believed that poverty was synonymous with vice and laziness, and that the prosperous man was the righteous man, charity was administered harshly with a good conscience for the charitable agent really blamed the individual for his poverty”

(Addams, 1902, p. 11)

Friendly visitor moves beyond narrow
Family/private sphere.

Social Justice – move outside private sphere

Thrift, cleanliness, avoid vices,
Avoid Laziness, save.

Charity Worker

- Tension between individual and social
- Perplexity
- Problem of rigid moralisms
- Need sympathetic understanding
- Evolutionary ethics – each generation new set of ethical challenges

Peace Movements (1890s – WWI)

Establish International Law and Order
Peace Good for Business

Elite -- Social conservative
National political Business leaders

Legal framework for peaceful settlement of disputes

Hague Peace
Conferences
(1899-1907)

Women' Peace Movement

- Maternalist
- Preserving the Social Fabric

Leader of Both

Maternal Instinct

- Women have an instinctive and rational opposition to war
- Women & Children suffer but not at table
- Need increase participation of women in politics.
- Linked to Suffrage Movement

Carrie Chapman Catt

Woman's Peace Party established
– **Jane Addams Leader**

Aug. 1914

Women's Peace March

International Peace Congress of Women at the Hague
April 1915

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**

Preserving the Social Fabric

Time had come when “some of us who deal with the social fabric” ... Engage international relations..

Lilian Wald

Preserving the Social Fabric

- Led by Social Workers
- Threat of war to domestic social programs
- Importance of conservation of society
- SW expertise at Social Relations
 - expanded to International Relations

Lillian Wald & Jane Addams

Henry Street Settlement

Close knit group of social work leaders ...launch a national movement and proclaim a bolder program than that of the old peace societies, a program that would challenge commercialism and commercial exploitation, denounce armaments, and “breathe the spirit of democracy.”

Marchand 227

During WWI

US Food Administration

Addams traveled
across US

Critical Optimism
Things can be bettered

American Relief
Administration

4 million tons of supplies
23 countries

Herbert Hoover

International Committee of Women for Permanent Peace

Becomes

UN Resolution 1325 on Women, Peace and Security

Increased participation of women in decision making related to, prevention, management and resolution of armed combat.

Recovering Jane Addams

1889

Celebrated

1915

Demeaned
Traitor
Communist
Silly old woman

1935

DOJ Surveillance

Expeditionary mindset/
Peacekeeping

Pragmatism/
Public Administration

Warrior

Peacekeeper

Nobel Peace Prize
1931

Faculty
Development
Leave

What was her idea
Of Peace?

Could it be applied
To Peacekeeping?

Pioneers in Arts, Humanities, Science, Engineering, Practice 10

Patricia M. Shields *Editor*

Jane Addams: Progressive Pioneer of Peace, Philosophy, Sociology, Social Work and Public Administration

TEXAS STATE
UNIVERSITY
The rising STAR of Texas

 Springer

Addams – Peaceweaving

“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.

Feminine sensibility

PeaceWeaving

1. Relationships

2. Avoid Rigid Moralisms

Friend/enemy
good/evil

Courage

3. Sympathetic Understanding

How build
relationship

4. Community of Inquiry

1. Practical Problems
2. Scientific Attitude
3. Participatory Democracy

5. Lateral Progress

Duty toward the less fortunate – Social claim

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)

True *peace* is not merely the absence of tension:
It is the *presence of justice*

Without *justice* there can be no *peace*.

Martin Luther King, Jr.

Both peace and justice are a process --
Jane Addams offers insights into these processes

Embrace Heritage

- Challenge of Social Ethics in 21st Century
- Recover idea of positive peace
- Integrate “positive peace”
into practice –
logical extension of social justice

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 pf Peace, Philosophy, Sociology, Social Work and Public Administration*. New York, Springer

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