Victorian Attitudes to Poverty

In Britain we are very fortunate that we have a Welfare State. In this country the Welfare State provides free medical care on the NHS, unemployment benefit, child benefit, disability allowance, free education, old age pensions amongst other benefits.

Britain from 1880-1900
[image: image1.png]

However, at the turn of the 20th century there were no such benefits for the people of Great Britain. For the early part of the Victorian era the predominant idea of poverty was that it was the individual’s responsibility to keep out of poverty. If he failed to do this it was assumed that the poverty was the fault of a character defect in the individual rather than as a result of economic forces beyond his control. This was due to the fact that both the Conservative and Liberal governments of the day believed in the policy of Laissez-Faire. Laissez-Faire is the policy of non state intervention. This means that the state did not interfere in the daily lives of its citizens (or help in any way). Their task was to protect the country and to provide a level playing field for their citizens to make the most of their opportunities. Thus people who already had money held an advantage over the poor.

What help was available to those who were poor?

[image: image2.jpg]

As a result of this way of thinking poor people were treated as little better than criminals. For those who were extremely poor either because of being put out of work, sickness or becoming too old to work, the only option was the workhouse. Work Houses split up families and although they provided the minimum living standards possible they made life as uncomfortable as possible for the poor. This was the last straw for poor people and was the most humiliating thing that could happen to them. Many families were prepared to starve to death rather than be humiliated by going to the workhouse.

Examples such as the American Civil War which stopped the import of raw cotton to the factories from the Southern States caused much hardship in the Midlands and suggested that it was not always the individual’s fault that they were poor.
The various governments did become involved in social policy as a result of the rapid social and economic changes in the nineteenth century. Factory and Mines Acts improved working conditions, Education Acts made primary education compulsory and Public Health Acts were reactions to the devastating cholera outbreaks which were linked to poor sewerage and lack of fresh water in the cities. Therefore it can be argued that governments were increasingly prepared to become involved in social policy.
[image: image3.jpg]

Although Government was less than willing to get involved, Britain considered itself to be a Christian country and there was a tradition of philanthropy where individuals tried to help. Many charities and voluntary organisations were also born at this time by wealthy individuals to help the poor. For example, the Salvation Army, Barnardo’s (Dr John Barnardo set up a children’s home in London as he was shocked by the number of poor homeless children wandering the streets of London) and the RSPCC. This was not an efficient way of dealing with the problem and as the number of poor was rising, the problem was getting worse.
Why did so many people believe in Laissez-Faire social policy?

The key reason was money. If the government became involved in helping the poor it would cost money. That would mean taxes would have to go up. The middle classes would have to pay more taxes yet the money would not be spent on them. An argument used by the wealthier sections of society went like this – why should we help people who are too lazy to help themselves?

[image: image4.jpg]SAMUEL SMILES'S

| SELF-HELP

During this time a man called Samuel Smiles wrote a book called Self Help (most popular selling book of its time) in 1850 which encapsulated this idea. He believed that the only way you could get out of poverty was to do it yourself. Another author of the time, Norman Pearson, believed that the poor were ‘made of inferior material . . . and cannot be improved.’ He also argued that the poor were poor ‘in their blood and their bones’ and even suggested that they should be prevented from breeding!

The key point is that most of the middle and upper classes believed that little or nothing could be done to ease the problem of poverty.

Why did change occur?

Change came due to an investigation into poverty carried out by Charles Booth. He conducted extensive research in London and presented his findings as hard, statistical facts – not opinions. He showed that poverty was often beyond the control of the poor themselves. What could any individual do about low pay, unemployment, sickness and old age?

Another investigation into poverty in York was made by Seebohm Rowntree and was even more shocking. The Rowntree report showed that 28% of the York population lived in extreme poverty and people realized that if York, a relatively small English City, had such problems then so would other British cities and that the problem of poverty was therefore national.

Summary

19th Century

Laissez-Faire

The state should not interfere in the lives of people.

The individual should be free to run his own life unhindered by the tyranny of the state.

If people were destitute, it was their own fault.

From 1870 the principle of laissez-faire came under increasing challenge.

20th Century

State Intervention

Social investigations began to reveal the extent of poverty and stirred middle-class consciences.

Governments began to accept the need to regulate and care for their citizens in certain limited areas.

