Essay Writing

Question :- How far were the reports on poverty produced by Booth and Rowntree responsible for the Liberal Social reforms of 1906 - 1914?

Introduction
Para 1
Describe existing Laissez faire system and its problems.

Link
Govt can ignore it till evidence of failure produced.

Para 2 Surveys prove extent and amount of failure of the system so government can't ignore it.
Link
realisation that intervention needed ties into fears of a real interventionalist party (Labour).

Para 3
Rise of Labour

Link
Liberal philosophy becoming interventionist anyway.
Para 4
New Liberalism.

Link
not only worries within the country also worries about Britain's world position.
Para 5
Social Darwinism and National Security.

Link
Not only in the military field, also in industrial competition.
Para 6
Social Darwinism and National Efficiency.

Link
The particular fear of the strong German society.

Para 7

Germany.

Main Body
Statement for each paragraph.
Explanation of statement.
Evidence to back up explanation.
Link back to main argument and next issue to be argued (Links given above)

Conclusion

Sum up the argument by rephrasing the Introduction in the same order as above.

Answer the question 3 possible answers

1. If the problem is within the country then surveys very important.

2. If main worry international then possibly Social Darwinist argument more important.
3. Possibly a mixture of the two.
Essay Writing

Question :- How far was the fear of Britain's declining position as a world power responsible for the Liberal Social reforms of 1906 - 1914?

Introduction

Para 1
Social Darwinism and National Security.

Link

Not only in the military field, also in industrial competition.

Para 2
Social Darwinism and National Efficiency.

Link

The particular fear of the strong German society.

Para 3
Germany.

Link

Not only worries about Britain's world position, also worries within the country.

Para 4
Describe existing Laissez Faire system and its problems.

Link

Govt can ignore it till evidence of failure produced.

Para 5
Surveys prove extent and amount of failure of the system so government can't ignore it.

Link
Realisation that intervention needed ties in to fears of a real interventionist party (Labour).

Para 6
Rise of Labour.

Link

Liberal philosophy becoming interventionist anyway.
Para 7
New Liberalism.

Main Body
Statement for each paragraph.

Explanation of statement.

Evidence to back up explanation.
Link back to main argument and next issue to be argued (Links given above)
Conclusion

Sum up the argument by rephrasing the Introduction in the same order as above.

Answer the question 3 possible answers

1. If main worry international then possibly Social Darwinist argument more important.
2. If the problem is within the country then surveys very important.

3. Possibly a mixture of the two.
Causes of Liberal reforms Summary

Victorian Attitudes to Poverty

· Individual’s responsibility to keep out of poverty

· Poverty due to a character fault

· Laissez Faire system Government keeps out of people’s lives
Changing Attitudes to Poverty

· External economic factors rather than character flaws real causes of poverty
Reasons for Changing Attitudes to Poverty

· Charity swamped by amount of poverty

· Poor Law swamped by amount of poverty

· Example of American Civil War cotton causes poverty, obviously not the fault of the cotton factory workers
Social Surveys of Booth and Rowntree

· Surveys East London and finds 30.7% poverty

· 17 volumes Life and Labour of the London Poor about the whole of London published

· Statistically based surveys

· Rowntree proves London not unique

· York the same as London

· Idea of poverty line

· People fall into poverty at same times in their life

· Primary and secondary poverty

· Both surveys widely read
Origins of Liberal Reforms external

· Social Darwinism weak societies will fail and strong ones survive

· National Security. Boer War shocks nation about time taken to beat an ‘easy‘ enemy

· Quality of soldiers blamed due to lack of fitness

· Worry if we fight a stronger enemy

· National Efficiency. Ability of nation to compete industrially with world

· No longer the first power in the world in industry

· Unfit army could equal unfit workforce

· Practical fear as Germany has caught up with Britain and appears to be ‘sabre rattling’ so possible fear of a war

· Germany has a Social welfare scheme which is making them even more efficient

· Visit of Lloyd George

Reasons for Liberal Reforms internal

· Laissez Faire system clearly not working

· Surveys of Booth and Rowntree shows public scale of problem

· Extension of democracy to working class leads to fear of Labour Party, an interventionist party

· Need to head off Socialism

· Valid fear - 1 seat in 1892, 2 seats in 1901, 29 seats in 1906

· Grass roots realisation that intervention needed

· Idea that poverty infringes on individual choice

· Charismatic, influential group of interventionist Liberals

· Different reasons for different people

· Churchill National efficiency, Lloyd George empathy

· Still many old liberals carried by reformers in spite of themselves Municipal Socialism

Evidence

Victorian Attitudes to Poverty

Kerr P 53 Secondary source

Poverty was a sign of personal weakness, either as a result of idleness or even genetic inheritance

Norman Pearson late 19th C voice on poverty Primary source Kerr P53

The poor were seldom capable of reform …. They were made of inferior material, poor in their blood and in their bones

Hackney Benevolent Pensions Society Primary source Kerr P 54

To sooth the sorrows of the poor and support the infirmities of the aged …. These are the duties which are encouraged by the clearest dictates of our religion

 J R Green Kerr P55

Hundreds of agencies at work over the same ground with no co-operation or the slightest information as to each others exertions

Gladstone Primary source Kerr P55

The spirit v of self reliance should be preserved in the mind of the masses of the people

Examples of Charities

YMCA (1844)
Salvation Army (1866)
Dr Barnado’s Homes (1869)

RSPCC (1884)

Need for Organisation

Charity Organisation Society (1867)

Changing Attitudes to Poverty

Macclesfield Relief Association Primary source Kerr P56

How almost impossible is it then for a working man to be thrifty. He lives from hand to mouth… Directly sickness comes, or a few months of abnormally bad trade there is nothing to fall back on.

George Sims (1889) Primary source Kerr P56

Kerr P 56 need for Government intervention

Reverend L R Phelps (1901) Primary source Kerr P56

Private philanthropy cannot provide a remedy for widespread want which results from broad and widespread social causes

Speeches of Joseph Chamberlain (1885) Primary source Wood P91

Ideas of collectivisation

M Pugh in The Making of British Politics Secondary source Wood P92

Laissez Faire ….. is quite done with as a pretext for having uncured deadly social evils which admit of curative action by state action

Poverty and Surveys
Booth Labour and Life of the People (1889) Primary source Kerr P57

35% of Londoners in Poverty

Rowntree Poverty a Study of Town Life (1901) Primary source Kerr P57

York 30% of people in poverty Definitions Primary and Secondary Idea of the deserving poor

Booth's definition of poverty Primary source Morrison & Morrison P68

Poor are living under a struggle to maintain the necessaries of life and make both ends meet; while the very poor live in a state of chronic want.

Statistics Morrison & Morrison P69

10% of the poor helped by the existing Poor Law, 90% left to fend for themselves

Rowntree's definition of poverty Morrison & Morrison P69

Minimum needed 21s 8d (108p). The minimum necessary for food, rent, clothing, light, fuel etc - just enough for the maintenance of merely physical efficiency

Anecdotal Evidence Andrew Mearns Bitter Cry of Outcast London (1883) Wood P81

Pestilential human rookeries

Anecdotal Evidence William Booth (Sal. Army) Darkest England and the Way Out (1890) Wood P81

Booth's conclusions Primary source Wood P83

What might be an admissible state of things in days past is admissible no longer. It drags us back and has become a question of the first importance.

Rowntree's conclusions Primary source Wood P83

We have been accustomed to look on poverty in London as exceptional ……. We are faced by the startling probability that 25 to 30% of the town populations of the United Kingdom are living in poverty

Officials viewpoints Primary sources Wood P84

Lambeth, Salford and 1894 Royal Commission minority report.

[image: image1.jpg]In Comfort
69.3%

[image: image2.jpg]Marries and Children born, Children goto work, marryand | abourer can no
Bonand grows Goesto leaveshome plunging family

\ upinpoverty waork 7 into poverty

leave home longer wark

A labourer is thus in poverty and therefore underfed:

> in childhood when his constitution is being built up;

» in early middle age when he should be in his prime;

> inold age.

Figure 4.1

Source: BS Rowntree Poverty: A Study of Town Life 1901, pages 136-137

New Liberalism

Herbert Samuel Primary source Wood P92

(Events) combined to convert Liberalism from the principle of State abstention

Fear of Labour

Comment made by Arthur Balfour, Liberals agreed with this Primary source Wood P92

(Socialism) will never gain power if those wield the collective forces of the community show themselves desirous to ameliorate every legitimate grievance

External Origins of Reform

National Security

Boer War Secondary source Kerr P58

25% of all volunteers for the Boer War were rejected. 50% of the industrialised cities

Manchester 11000 volunteers 800 rejected. Finally 1200 accepted.
Boer War Morrison & Morrison Secondary source

Height to serve in 1845 - 5 Ft 6 ins At time of Boer War dropped to 5ft 2ins

Results Kerr P59

Interdepartmental Committee on Physical Deterioration reports in 1904

Scottish Royal Commission on Physical Training reports in 1903

National Efficiency

Social Darwinism Robert Baden Powell Primary source Wood P93

Recent reports on the deterioration of our race ought to act as a warning to be taken in time before it goes too far

Workers:- View of experts 1905 Primary source Wood P93

No country can permanently hold its own in the race of international competition if hampered by an increasing load of the dead weight of poverty

