Responding to Classical Liberalism
Chapter 4
Why did ideologies develop in opposition to classical liberalism?
· How did ____________ _____________ respond to competing ideologies?
· How did the concept of ____________ expand?
· Why did ideologies develop in _________________ to classical liberalism?
· ________-__________ capitalism was primarily concerned with industrial efficiency and the accumulation of ____________
· These goals were considered more important than equality, workers were viewed as one component of production, not necessarily on par with the wealthy elite
· Therefore, not all people saw the I___________ R__________ and classical liberalism as positive developments.
	
· There were many protests against the effects of classical liberalism. Not all developed into complete __________ but nonetheless opposed classical liberalism in some way:
Luddites
· Led by Neil __________
· T___________ workers who were being replaced by ___________ during industrialization broke into factories and broke machinery in the 1800s
· This became a movement known as L____________
Chartists
· Chartism was a w________-______ movement in Britain that focused on political and social reform.
· Named after the People’s Charter of 1838 which had 6 goals:
· Universal ___________ for all men over 21
· Equal-sized ____________ districts
· Voting by __________ ballot
· And end to the need for ___________ qualifications for Parliament
· ______ for members of Parliament
· Annual elections
· Chartism looked to counter the inequality created by the Industrial Revolution and classical liberalism through the electoral process.
· Their actions, like those of the Luddites, led to ___________
· However, their demands 	were eventually implemented in the Reform Acts of 1867 and 1884
Socialist Ideologies
· S___________ believes that resources should be controlled by the public for the benefit of __________ in society and not by private interests for the benefit of private owners and investors
· Characterized by c__-__________ and a high degree of __________ involvement
· Socialists rejected the lack of equality and h___________________ in classical liberalism
· Unlike Luddism and Chartism, forms of socialism became effective ideologies
Utopian Socialists
· The word utopia has come to mean a _________ world meant to serve as a model for real life
· Utopians were h_____________ who advocated an end to the appalling conditions of the average worker in the industrial capitalist countries at that time
· Robert O________ was a well known utopian socialist; he believed the harshness of life under capitalism corrupted human nature
· E__________ and improved working conditions could peacefully eradicate the worst aspects of capitalism
· Owen developed a ____________ community in New Lanark, Scotland which was the largest cotton-spinning business in Britain
· It was an education centre with ideal working and living conditions
Marxism
· The term ‘Marxism’ was coined by a group of French socialists but Karl Marx (1818-1883) proclaimed that he was _______ a Marxist
· Marxism is a radical form of socialism often called s____________ s________ or c_____________
· According to Marx the only way to overthrow capitalism was a class struggle, a workers’ revolution, between the p____________ (workers) and the b______________ (owners).
· Let’s look at the chart on the left side of page 136
			and the 10 points (pages 136-137)
· This type of socialism favours the abolition of p_________ property and the centralization of the means of production in the hands of the s__________
· This is a command economy: an economic system based on public (state) ownership of property in which government p_________ decide which goods to produce, how to produce them, and how they should be distributed (e.g. what price they should be sold at). This is also known as a c__________ p________ economy, usually found in communist states

Classical Conservatism
· Classical c____________ was the reaction to classical liberalism
· R____________, also known as conservative or the R_______ (referring to the political spectrum), refers to an ideology that supports a return to a previous state of affairs.
· Just as the Luddites r_________ to industrialization by breaking machines, others reacted to classical liberalism
· Edmund B_______ believed change should take into account the p_______ and the future, not just the present, therefore change could not come from the whims of the present generation
Edmund Burke
· He was a r____________, he reacted to the political issues of the day
· He believed:
· Society should be a h_________ with those best suited to lead at the top because not everyone has equal a__________. U____________ people should not have a say in government.
· Government should be chosen by a s________ f____ with special rights and responsibilities
· Leaders should be humanitarian-care for others
· Society must be _________ and that can only be achieved through law, order, c________, and t__________
The Liberal Response
· Classical liberals gradually came to see the m_______ of their opponents’ views and ____________ some of the beliefs and values
· Laissez-faire capitalism needed to consider _________’ rights and develop a social conscience
· Factory owners who wanted to avoid the growing demand for labour unions gave workers some special _________. This is known as w_________ c________. This also refers to government programs that would provide social safety nets for workers
Labour Rights
· How do workers’ rights today compare to those in the 19th, or even early 20th century?
· President Theodore R__________
· He wanted capital and labour (profits and workers’ rights) to be treated fairly
· He called this the ________ _______
· He went on to found a new political party-The National Progressive Party-whose platform contained this new kind of liberalism, sometimes called p________________
Progressivism
· Goals:
· Securing equal _________ to m______ and w________ alike
· Conservation of human resources (workers’ __________, prohibit ___________ labour, etc.)
· Implement a single national __________ service
· Most of this early legislation dealt with workers’ rights. It failed to address issues such as child poverty, ___________, h_________ standards, etc.
· Also, when WW1 broke out the government needed the support of factory owners for the war effort.
Welfare State
· The movement from welfare capitalism to a w_______ s________ was spurred by the G_______ D___________
· A welfare state is a state in which the economy is ___________, but the government uses policies that directly or indirectly modify the market forces in order to ensure economic ___________.
· The Great Depression became a catalyst for change, and what began to emerge was ________________ ______________as we know it today
Classical Liberalism
· Focuses on greater i____________ freedom and e___________ freedom
Modern Liberalism
· Freedom comes from e_________ of opportunity
Economic Views
· Classical Liberalism
· The government should _______ interfere in the economy.
· If everyone knows that good times are followed by bad times, then it is everyone’s _________________ to save for the bad times.
· Welfare State
· The government should _________ out the highs and lows of the e_________ c________ by raising/lowering taxes, government spending, and interest rates.
· Keynes supported this.
· Keynes’
Demand Side Economics (see charts and diagram in text p. 146)
Draw and Label them here
Business cycle before Government intervention:

How Keynes Suggested that the Government Intervene:

Anticipated Result of Government Intervention:

The “New Deal”
· Franklin D. R_____________ (Theodore Roosevelt’s distant cousin) was president of the United States from 1933-1945
· He was the first to convert to Keynes’ theories
· He implemented massive _________ works programs to put people to work
· He called it the “N______ D_________,” an echo of Theodore Roosevelt’s “square deal.”
· This represented the beginning of a shift to the w________ state and a m________ economy (capitalism with government intervention)
· By the 1950s and 60s, the welfare state was reality in most democratic countries, including _________, and modern liberalism was in place.
What are two significant details surrounding the dates of F.D.R.’s presidency?
What similarities do you see between the “New Deal” and the recession today?
· The Haymarket Riot
The Extension of Equality
· How did the concept of equality expand?
Labour Standards and Unions
· Labour standards reforms were welcomed by workers but these reforms were set up by the government and capitalists. The workers had no say in their development.
· In the 19th century some workers formed __________s so they could bargain collectively and go on __________ if needed.
· Benefits and rights to workers slowly d______________
· In 1948, the UN incorporated two articles on labour in the Universal Declaration of Human Rights
Universal Suffrage
· Classical liberalism proclaimed the equality of __________, but not _____ men. Only certain men were considered “equal” and in most cases __________ were not included.
· In many cases only certain ________, _____________ classes, __________ members, etc were permitted to vote while others were ___________.
· Women weren’t permitted to vote until much later (depending on the nation) and, in some cases, still do not have the right to vote
Equality for Women
· F_____________- at its simplest, is the belief that men and women are to be treated equally in every respect.
· Although classical liberalism provided a way of thinking that allowed feminism to emerge, paradoxically, very few of the classical liberal thinkers were willing to concede any _________ to women.
· Many s____________ argued for women’s rights (Mary Wollstonecraft, Nellie McClung, etc).
· Canada gave women the right to vote nearly 100 years ago but some nations still haven’t given 				women the vote

