‘Between 1906-1914 the real causes of poverty were tackled successfully by government action.’ To what extent would you agree with this statement?
This type of question asks you wither the Liberals through their social reforms of 1906-1914 dealt with the 4 main causes of poverty as stated by Booth and Rowntree. These were:

· The Young
· Old Age

· Sickness

· Unemployment

What do I do first?

The first thing you have to do before you can agree or disagree with this statement is say what the real causes of poverty were. You have plenty of evidence of this. For example, the findings of Booth and Rowntree. Once you have identified the main causes of poverty of Booth and Rowntree, you can go on to consider the policies passed the Liberals to tackle these issues and how successful they were.

Remember this type of essay asks you to give the positive and negative aspects of the Liberal reforms in tackling poverty. At the end of each reform covered give your opinion on wither the reform was successful or not, or partially successful, and back it up with evidence.

Introduction: In your introduction state what the main causes of poverty were. Mention Booth and Rowntree. What did they pinpoint as the main causes of poverty? Remember to put the question into your introduction.

When the Liberal Government took office in 1906 many of its leading ‘New Liberals’, believed that the time had come for the government to take direct action to tackle the problems of poverty. The New Liberals desire for change was backed up by the social investigations of Booth and Rowntree. These men discovered that the main causes of poverty were outwith the control of the individual, such as old age; sickness; unemployment and low wages. However, did the burst of legislation carried out by the ‘Liberal government from 1906-1914 to help the young, the elderly, the sick, the unemployed and low earners successfully tackle the problem of poverty at the turn of the 20th century?

Paragraph 1: A small paragraph with a historiography. Give both sides of the historical debate. State what you are going to do in your essay. Again mention the question here.
Historiography = paragraph about the differing views of historians. You do not need to know the names of historians just the different points put forward by them. Examiners like this!

Historical debate has flourished as to how effective, if at all, the Liberal reforms were in tackling poverty. On one side of the historical debate there are those who believe that the Liberal reforms were a success and helped all those in society who could not help themselves and laid the foundation of the modern welfare state. However, on the other side of the debate, there are those who think the reforms did not go far enough and did not help rid Britain and its people of the problem of poverty. The following essay will unearth whether the real causes of poverty highlighted by Booth and Rowntree were successfully tackled by the Liberal government 1906-1914. (If possible quote at least one historian’s view for each side)
Paragraph 2:
Effectiveness of reform for the young. Here deal with the three Acts passed to help children. State the terms of each Act, then tell of the successes, with evidence before moving on to its failures.
The first area of reform dealt with by the Liberal party was concerned with the wellbeing of children, which was not one of the major causes of poverty highlighted by Booth and Rowntree. Children became a target for reform as they were the future building blocks of society. The first direct move to alleviate the plight of deprived children came in 1906 with the passing of the Education (provision of meals) Act. This allowed local authorities to increase local taxes to cover the cost of providing free school meals for children in schools. It was successful in that children lost weight during the summer holidays, suggesting that school meals had become an important part of their diet. However, sadly this act did not achieve its goal of making sure all children in education received one nutritional meal a day. This was due to the fact that the Education Act did not force local authorities to provide free meals. This is clear by the fact that by 1911 less than a third of all education authorities were using rates to provide meal provision. (This has given you a start, find more positives and negatives, with evidence)

Other reforms were also introduced to help children between 1906 and 1914. In 1907, medical inspections for children were made compulsory to try and create a healthier population. However, although they were compulsory they did not go far enough to rid children of disease. This was due to the fact that there was no money provided to treat illnesses and infections discovered, nor was there any attempt to improve the health of older children or adults. Overall, medical inspections did little to solve any problems until free medical treatment for school children began in 1912 when problems diagnosed could be cured. Having dealt with the young in society, the Liberals then tried to deal with the poverty of old age.

Paragraph 3: Here deal with the 1908 pension act introduced to help the old. Write about what this reform involved. Was it successful? If not why not? Back it up with evidence.

In 1908 the Liberals tackled one of the most distressing causes of poverty highlighted by Booth and Rowntree by passing the Old Age Pensions Act. This gave people over the age of 70 between 1 shilling and 5 shillings a week depending on income. For many this was a God send as it meant that they were no longer a burden on the family and it did help to relieve poverty for the elderly. However, the amount given fell below Rowntree’s primary poverty line as he recommended a minimum of 7 shillings per week. Clearly the old age pension introduced came nowhere near this amount. It was also ineffective as you could only get the pension when you turned 70 or if you had had regular employment in the past. For many old age came earlier due to the hard working conditions they had endured for years previously. Also, very few people survived to reach the grand old age of 70. Nonetheless, although the 1908 Old Age Pensions Act had its faults, it did make life more comfortable for the elderly. With Old age pensions safely achieved the Liberal’s turned their attention to the other main contributors to poverty: sickness and unemployment. (Use the notes in the previous Assessment notes to find more positive and negative viewpoints)
Paragraph 4: Here deal with the National Insurance Act part 1 introduced to help the sick. Talk about what this reform involved. Was this reform successful? Tell me if it was or wasn’t and back it up with evidence. Also, briefly mention what was done to improve the health of children (1906 School meals, 1907 Medical inspections). Were these reforms effective?

To tackle these problems the Liberals introduced the National Insurance Act parts 1 and 2. Part 1 created a scheme of health insurance while part 2 tried to ease the problem of temporary unemployment.

The scheme was contributory since each worker contributed 4 pence a week towards the help they received. The employer paid 3 pence a week and the government paid 2 pence a week. This meant that each insured worker got 9 pence in benefits from an outlay of 4 pence. Everyone on low wages was insured. However, although part 1 of the National Insurance act helped relieve the poverty that occurred due to absence from work due to ill health it did have its inadequacies. For example, those unfortunate enough to be sick only got full benefit for the first 13 weeks and half benefits for the next 13 weeks. Therefore, if sickness continued after 26 weeks, no financial help was available. Also, the scheme only applied to the insured worker. Other family members could not benefit from the scheme no matter how ill they were.

Paragraph 5: Here deal with the National Insurance part 2 introduced to help the unemployed. Tell me about what this reform involved. Was it successful? Tell me if it was or wasn’t. Back it up with evidence.

Part 2 of the National Insurance Act was created to help the unemployed. Like the health insurance reform, it was a combination of state help and contributions from the worker. Most insured workers received 7 shillings a week for a maximum of 15 weeks. Again any income coming to a family in a time of unemployment was gratefully received. However, unlike Part 1 of the National Insurance scheme that provided health insurance for all workers, Part 2 only gave unemployment benefit to certain industries such as building and construction. Therefore, for many, unemployment was still a problem. Nonetheless, the problem of unemployment was helped by the 1908 Labour Exchange Act, which created job centres where workers could find out what jobs were available in their area.
Paragraph 6: Here deal with acts passed to help with the problem of low wages. Tell me what reforms were passed. Were they successful? Tell me if they were or weren’t. Back it up with evidence.
Effectiveness of reform for low earners.

Low wages were also a major cause of poverty. To tackle this problem the government passed the 1909 Trade Boards Act, which set out to protect those in sweated industries by setting up boards to fix minimum wages. However, in many trades and industries the government failed to establish minimum wage levels. Therefore, the problem of poverty caused by low wages continued to be a burden for many.

Paragraph 7: A small paragraph mentioning all the areas of poverty the Liberals did not deal with such as: poor housing (no clearing of slums) the poor law not being abolished and rural poverty not being dealt with.
The problem of slum housing, a major cause of poverty and disease was never dealt with by Liberals 1906-1914. During there time in office the Poor Law still remained the major provider of help the majority of the population. Despite a Royal Commission suggesting reform, nothing was done to change the system and Poor Law remained until1929. Agricultural workers, who were mostly badly paid, received no benefit from National Insurance Act’s. Therefore, clearly the Liberal’s were long way from dealing successfully with the problem of poverty.

· The elderly

· The young

· The sick

· The unemployed

· Low wages

Paragraph 8: Finally a paragraph about general viewpoints about the reforms as a whole.

Overall, the Liberal reforms could be seen as the first government step from ‘Laissez Faire’ to a more interventioalist approach. It suggested a new relationship between the government and some of its poorer people. However, it could still be seen as reacting to poverty once it had happened rather than trying to eradicate it.
Conclusion: In your conclusion give both sides of the argument summarising all the information used. Then directly answer the question agreeing with the statement, disagreeing with the statement or agreeing to a certain extent (balanced conclusion). It is up to you as long as you can back it up with evidence.
