
Chapter 1: The Socio-Cultural Base of Canadian Social Welfare
Essay Questions

1. Find a current newspaper article that identifies a population in need and summarize the main points. List any unmet needs of the population, and any systems that are assumed to be responsible for responding to the need.

2. What are some factors that significantly contribute to the structure of social welfare in a society?
3. Discuss how values and ideologies play an important role in social welfare systems.
4. How did the Depression, followed by World War II, influence the development of social welfare in Canada?

5. What does “universality” refer to when we are exploring social welfare?

Short Answer Questions

1. What is need and how does the understanding of need change over time?

2. What is evidence that every individual benefits in some way from social welfare?
3. Define social welfare.

4. What attitudes and perspectives influence our ideas about social welfare?

5. Who should be involved in ensuring the social welfare network is well developed and well maintained, and why?
Multiple Choice Questions.

1. Social welfare is financed by:

a. Municipal taxes

b. Provincial taxes

c. Federal taxes

d. All of the above*

2. People who advocated for social welfare benefits such as pensions and unemployment insurance that Canadians today view as their right, were once seen as:

a. Liberals

b. Conservatives

c. Communists*
d. New Democrats

3. The welfare system

a. Is static and unchanging

b. Undergoes constant review and change*

c. Is a simple social reality

d. Only is used by the poor

4. Social welfare

a. Ensures that individuals and groups have access to a range of goods and services*

b. Is unique to Canada

c. Is not related to values and attitudes

d. Is a specific term for social assistance

5. Social welfare is a term that

a. Has been associated with the word charity in a pejorative sense*

b. Is referring to contributing to society through employment

c. Means people have received goods and services by working for them

d. If received means people are welfare abusers.

6. A central problem with the voluntary sector is:

a. Volunteers tend to lack skills and expertise.

b. It often focuses its attention on replacing government services

c. It is required to raise its own funds.*
d. It is often lacking in competent service provision.
7. A commonly heard criticism about social welfare programs is:

a. They should be created exclusively by disciplinary experts
b. They do not extend adequately into the health sector
c. They are based more in the voluntary sector than in governmental programs
d. They are too generous and do not use taxpayers’ money wisely*
8. Many of the first social services were

a. Operated by religious groups*

b. Operated by the military

c. Originated with the government

d. All of the above

9. Social welfare

a. Is a generic term

b. Refers to complex network of legislation, policies and programs

c. Refers to institutions and services

d. Refers to professions and resources

e. All of the above*

10. One reason some people may distance themselves from discussions of social responsibility today is:
a. There is stronger support for welfare as a professional territory issue

b. There still exists a “we/they” influence on understanding welfare*
c. Prior negative experiences with “the system”

d. Fear of being associated with communist ideologies

True and False Questions

1. Each one of us at different times in our lives benefits from one or more federal or provincial programs of assistance.

a. True*

b. False

2. The Prime Minister of Canada does not contribute to the financing of social welfare.

a. True

b. False*

3. The concept of social welfare has often been associated with the word “charity” in the pejorative sense of the word.

a. True*

b. False

4. The “Undeserving” were those who, in the opinion of persons of influence, were in need through their own faults or failings.

a. True*

b. False

5. In recent times there has been a growing acceptance that weaknesses in systems create individual need, more so than individual failings.

a. True*

b. False
6. For many Canadians, our rights and duties to each other in meeting social welfare needs extends to people in other parts of the world.

a. True*

b. False

7. According to the author of Chapter 1, Canada responds to its own citizens’ needs only.
a. True

b. False*

8. Decisions about programs that are needed, and about regulations for services, are taken primarily by leaders with expertise in economics, political science and sociology.

a. True

b. False*

9. Providing aid to other parts of the world hurts our country and ourselves in the long run.

a. True

b. False*
10. Geography and climate present significant challenges in the creation of a just and equitable social welfare system.

a. True*
b. False
PAGE
4
Copyright © 2009 Pearson Education Canada

