[image: image1.jpg]my revisivn notes

Edexcel A2 Political Ideologies

1 Liberalism

A Short-answer questions

1
Distinguish between economic liberalism and social liberalism.

· Economic liberalism means both classical liberalism and neo-liberal economic theory.

· Its core idea is the notion of the self-regulating market, based on Adam Smith’s ‘invisible hand’ and the belief that the market tends towards long-term equilibrium.

· Individuals are seen as rational, self-interested and largely self-sufficient; and market competition ensures choice and consumer responsiveness as well as efficiency and growth.

· In line with the principle of laissez-faire, the state should leave the economy alone because state intervention is likely to have more economic disadvantages than advantages.

· Economic liberalism is associated with negative freedom.

· Social liberalism, by contrast, is modern liberalism, also sometimes known as welfare liberalism, associated with the belief that an unregulated market economy results in an unequal and unfair distribution of wealth.

· The state, therefore, has important social responsibilities, especially in safeguarding individuals from the social evils that can cripple their existence: poverty, disease, unemployment etc.

· Social liberalism is thus linked to a qualified form of welfarism: the desire to help people to help themselves, thus still reflecting a general liberal preference for self-reliance.

· Social liberalism is associated with positive freedom.

2
Why and how have liberals supported the fragmentation of political power?

· Liberals have supported the fragmentation — break up — of political power because of concerns about power itself and, in particular, about the implications of concentrated power.

· In the liberal view, power tends to corrupt because humans are essentially self-seeking and so are likely to use any position of power to enhance their own interests, probably at the expense of others.

· The greater the concentration of power, the more scope people have to both benefit themselves and abuse others to this end. This is why absolute power leads to absolute corruption.

· The fragmentation of power has two advantages. First, it ensures that those who exercise power have only a limited ability to control others, thus preventing absolute power. Second, fragmenting political power creates a network of checks and balances, ensuring that power is a check on power.

· Fragmented government therefore creates internal constraints that prevent government from becoming a tyranny against the individual.

· Examples include the separation of powers, federalism, devolution, bicameralism and cabinet government.

3
Why have some liberals warned against the dangers of democracy?

· Democracy, literally, refers to government by the people, for the people. Liberals have highlighted a variety of concerns about democracy.

· Their most common argument is that democracy can result in a tyranny of the majority: rule by the people degenerating into rule by the largest number. This empowers the majority to act however it wishes, even to infringe minority rights and individual freedom, in the name of the people. The link between democracy and majoritarianism, as expressed by Mill and de Tocqueville, also held democracy to be responsible for dull conformism — an unwillingness for people to think and speak for themselves.

· Many liberals have also viewed democracy as an inherent threat to liberty due to its collectivist nature: it empowers the people acting as a collective whole rather than as citizens acting as autonomous individuals.

· A further liberal argument, reviving Plato, associates democracy with mob rule and the dominance of the ignorant and poor, who constitute the majority in most societies. Democracy thus penalises wisdom and property.

· Finally, some liberals have held democracy to be responsible for over-government, democracy creating public pressure for social and economic intervention, which undermines the workings of the market economy.

· Liberals do not use such arguments to reject democracy altogether; instead, they warn against the dangers of ‘excessive’ democracy.

B Essay questions

4
‘Power tends to corrupt and absolute power corrupts absolutely.’ Explain, and discuss the implications of this view for liberalism.

· Liberals believe that power tends to corrupt because self-interested humans in a position of control over others will, inevitably, use their position for their own benefit and at the expense of others. The greater their power, the greater their capacity to benefit themselves and, in the process, abuse and exploit others.

· Such thinking has encouraged liberals to endorse the principle of limited government achieved through constitutionalism and democracy. Liberals thus support, for example, codified constitutions, bills of rights, the separation of powers, bicameralism, federalism
or devolution, as well as regular, free and fair elections, party competition and universal suffrage.

· Constitutionalism delivers limited government either by legally ring-fencing government
(e.g. codified constitutions and bills of rights) or fragmenting government power so creating a network of checks and balances (e.g. the separation of powers, bicameralism and federalism).

· Democracy delivers limited government because it bases government on a system of popular consent and accountability that also enables the public (through competitive elections) to rid themselves of unpopular or corrupt governments.

5
‘Liberal democracy is a contradiction in terms.’ Discuss.

· Liberal democracy can be regarded as a contradiction in terms in that liberalism has both favoured democracy and feared it.

· Liberal arguments in favour of democracy include that in establishing a system of public accountability it protects the individuals against over-mighty government; that political participation, in the form of voting or holding public office, promotes personal self-development and political education; that political equality in the form of universal adult suffrage ensures formal equality amongst individuals; and that wide and equal access to policy formulation generates equilibrium amongst the competing groups in society.

· However, liberal concerns about democracy include that it is inherently collectivist and so may undermine individual needs and interests; that it results in a tyranny of the majority that threatens individual rights; and that democratic pressures are often associated with an increase in economic and social intervention which undermines the fragile balance of the market economy. This ambivalence is evident in liberal democracy’s attempt to balance popular political participation against the protection of individual rights.

· Liberal democracies are therefore based on a limited and indirect form of democracy.

6
‘The similarities between classical liberalism and modern liberalism are greater than the differences.’ Discuss.

· Classical liberalism and modern liberalism differ over the proper role and responsibilities of the state. Classical liberals believe in a minimal state, support laissez-faire economics (economic liberalism) and oppose welfare. Modern liberals believe in an enabling state, favour economic management (Keynesianism) and support welfare (social liberalism).

· Both classical and modern liberals support individualism and accept the priority of freedom over other values, but whereas classical liberals believe in egoistical individualism and negative freedom, modern liberals believe in developmental individualism and positive freedom.

· Modern liberals have revised classical liberalism in that they simply recognise that there are circumstances, usually linked to social disadvantage, in which individuals cannot make their own economic and moral choices. In those circumstances, individuals need guidance and support from the state.

PAGE
Hodder Education © 2013
3

[image: image1.jpg]