Social Studies 30-1 

    Name: _____________

Perspectives on Ideology

Key Issue: To what extent should we embrace an ideology?

Related Issue #2: To what extent is resistance to liberalism 

                                justified?

Chapter 4: Responding to Classical Liberalism
Chapter Issue: To what extent did classical liberalism meet the needs of society?
Chapter Overview:

During the study of Chapter 4, you will come to realize that ideologies are evolutionary; they adapt and change in response to the political, economic, and social conditions and pressures of society. Various ideologies that developed in opposition to classical liberalism are examined. 

The Chapter Issue will have you consider some of the ways in which people responded to liberal ideologies. You will discover opponents of liberalism and new ideologies that opposed classical liberalism.

Three questions for inquiry will guide your investigations. They include:

· Why did ideologies develop in opposition to classical liberalism?

· How did classical liberalism respond to competing ideologies?

· How did concepts of equality rights expand?
	Key Terms


	chartism, classical conservatism, Great Depression, humanitarians, Luddism, Marxism/scientific socialism/communism, moderate socialism, Utopians, welfare capitalism, welfare state, command economy, progressivism, universal suffrage


	Key Concepts


	consumer demand, deficit spending, distribution of wealth, equality rights, inflationary rights, means of production, private property, social injustice, supply and demand, feminism, human rights, labour standards, labour unions, 


	Key People


	Robert Owen, Karl Marx, Fabian Society, Co-operative Commonwealth Federation, Edmund Burke, Theodore Roosevelt, John Maynard Keynes


Introduction:  
1.
View the images found in Figure 4-1 and Figure 4-2 on page 128.

Is child labor such as shown in the images still present today?
Part One:  Opposition to Liberalism (Pages 131-141)

In this part of Chapter 4, you will consider some of the ways people responded to the promotion of liberal ideologies. You will study some of the opponents of liberalism: Edmund Burke, Robert Owen, Frederich Engels and Karl Marx, and for new ideologies that arose in opposition classical liberalism: Luddism, Chartism, Socialism (Utopian and moderate or democratic), Marxism, classical conservatism, welfare capitalism, the welfare state, and Keynesianism. 
1.
What causes ideologies to evolve or change?

2.
Briefly describe how classical liberalism changed British society?

3.
What characteristics of laissez-faire capitalism were evident during the era of 
classical liberalism?
4.
List 8 ideologies that evolved in opposition to classical liberalism.
5.
a) Why do you think the Luddites chose to attack the machines being invented 

                during this time? What did the machines represent?

b) What action did the British government take in response to Luddism?


c) In its actions against the Luddites, what main principle of classical liberalism 
 
    was the British government protecting through the use of force and the law?

6
a) Chartism was a working class movement in Britain that focused on political 

    and social reform. Chartism got its name from the People’s Charter of 1838 

    which outlined six essential goals of the movement. These goals were:


b) Would you consider the Chartist movement to have been successful? Why or 

     why not?


c) For what main principle of liberalism were the chartists fighting to have 

    recognized?

7.
From your glossary, define the term socialism.
8.
a) What is Utopian Socialism?


b) Describe how Robert Owen demonstrated his belief in utopian principles 

    when he opened his spinning mill in New Lanark, Scotland.

9.
What are three common beliefs held by all socialists?

10.
Socialist thought ranges from moderate and democratic reform to radical 
revolutionary Marxism. 


Describe the similarities and differences between Democratic Socialism (as 
reflected by the Co-operative Commonwealth Federation in the Regina Manifesto 
p.138) and Marxist Socialism by completing the retrieval chart below.

	Democratic Socialism


	Marxist Socialism

	 
	


11.
a) According to Karl Marx, what would be the evolution of society?

b) Describe Marx’s belief about economics.
12.
Study the 10 beliefs of scientific socialism as indicated by Karl Marx in his book 
The Communist Manifesto listed on pages 136 and 137. 


Which 5 beliefs statements do you agree/identify with the most and give support 
for your choice. Once you have selected the five statements, rank them in order 
of importance to you.

13.
a) Who is identified with the development of the ideology of classical 


    conservatism?

b) What are four characteristics of classical conservatism?


c) Why did Edmund Burke support the American Revolution but not the French

                Revolution?
Part Two:  The Liberal Response (Pages 142-153)

How did classical liberalism respond to competing ideologies? This question will help guide you through part two of Chapter 4. This part will explore the meaningful role ordinary citizens had in the political, social, and economic life of nations as classical liberalism evolved into modern liberalism.

1.
Why did classical liberalism begin to change in the 19th century?
2.
Describe how government legislation “modernized” liberalism and made it more 
responsive to the needs of all members of society in each country listed below.

a) Britain:

b) Germany:

3.
a) American president Theodore Roosevelt (1901-1909) was a reformer who 

    showed his desire to curb the excesses of laissez-faire. How did the United

                Mine Workers Strike of 1902 reinforce this desire?

b) In 1912, Roosevelt formed a new political party—the National Progressive 

    Party—whose platform contained a new kind of liberalism, sometimes referred 
    to as progressivism. 


   Find evidence, that the National Progressive Party hoped to implement, that 

   challenged classical liberalism.
4.
Describe how the Great Depression motivated a movement from Welfare 
Capitalism to the Welfare State.
5.
a) The 1920’s are often referred to as the “roaring twenties” or the “boom 

    years”. Describe what life was like for most people during the 20s. 


b) What caused the “roaring twenties” to end and ultimately ushered in the “bust” 
     of the 1930s?

6.
Read carefully the description of the Crowsnest Pass Coal Workers Strike of 
1932 on pages 145-147. Analyze the photograph found in Figure 4-10 on page 
146, then answer the questions below.


a) What was at stake for both strikers and employers in this strike?

b) Explain the reference to this strike as being a “red conspiracy” to government

                and capitalists.
7.
How does the natural law of “supply and demand” affect prices?

8.
What is the difference between monetary policy and fiscal policy?

9.
Study the information found in Figure 4-12 on page 149.


On which side of the model would the government be running a deficit budget? 
According to the model, how would the government eventually pay for this 
deficit?
10.
According to John Maynard Keynes, what actions should governments undertake 
during a period of inflation and during a period of recession? What would be the 
effects of these actions on the economy? Record your findings on the retrieval 
chart below.
	Keynesian Economics In Action


	Economic Cycle


	Government Action Taken
	Effects on the Economy

	Inflationary Period


	
	

	Recessionary Period


	
	


11.
a) When was Keynes’s theories first practiced in the United States?

b) To what extent can Keynes be considered the originator of the mixed

                 economy—also referred to as “the modified market economy”?
12.
Study the spectrum shown in Figure 4-13 on page 150.

Determine where the following individuals would be placed on that spectrum: 
Karl Marx, Edmund Burke, Robert Owen, Theodore Roosevelt, John Maynard 
Keynes, Franklin D. Roosevelt, and Claude Saint-Simon.
· Marxism:

· Socialism:

· Modern Liberalism:

· Welfare Capitalism:

· Classical Capitalism:

· Classical Conservatism:
Part Three:  The Extension of Equality (Pages 154-162)

Part Three will ask you to examine modifications made by classical liberals to the political, social, and economic foundations of the classical liberal state as it evolves towards modern liberalism. You will also examine how classical liberals began to demonstrate a social conscience and concern for the equality rights of workers. To culminate this section, you will look at both the concepts of “universal suffrage” and “feminism” and describe how these concepts relate to liberal principles.

1.
a) Why did classical liberals so fiercely oppose unions?


b) How would a capitalist or a supporter of classical liberalism likely have

                responded to the UN Declaration in the 19th century? How does the recognition 
     
    of this new right to organize demonstrate the extension of equality rights?


c) To what extent is the Worker’s Party supportive of, or a reaction to, classical

                 liberalism?
2.
a) In the 18th century, what characteristics must be met before men were given 

    the right to vote?


b) Describe how enfranchisement was determined in both England and Canada

                during this historical time period.


c) During this historical period, what groups were denied the franchise?


d) What are the reasons that explain why Canada’s First Nations peoples had to 

                 wait the longest before winning the right to vote without losing their First 
  
     Nations status?

3.
Suffrage in today’s world is not universal. Describe the voting situation in the 
following countries.

a) Lebanon:


b) Saudi Arabia:


c) United Arab Emirates:
· Can you suggest why these countries may not be overly supportive of suffrage in general and female suffrage in particular? 
· What connections can you draw between the realities of voting in these places and the countries relationships to the ideology of modern liberalism, in particular to the liberal ideas of individual rights and freedoms with respect to suffrage?

4.
From your glossary, define  the term feminism. How did classical liberalism open 
the door for feminism?

5.
What is a suffragist?
