[image: image1.jpg]my revisivn notes

Edexcel A2 Political Ideologies

2 Conservatism

A Short-answer questions

1
Why does traditional conservatism claim that it is not an ideology?

Toryism denies being an ‘ideology’ in two major senses of the word:

· Traditional political conservatism mistrusts human reason. It therefore dislikes abstract theories and principles and is instead pragmatic — i.e. it relies on practical responses to concrete circumstances. It therefore claims that it is not an ‘ideology’ in the neutral sense of a comprehensive package of theoretical principles and doctrines.

· Toryism is also an organic theory. It therefore does perceive class, but not class conflict — the whole organic unit has a common ‘national interest’ which the natural governors have a duty to serve and protect (‘noblesse oblige’). It therefore also claims that it is not an ‘ideology’ in the negative, Marxist sense of serving the interests of the ruling bourgeois capitalist class. Rather, it serves and protects the common interests of the whole organic society.

2
Why has the New Right advocated rolling back the state?

The New Right advocates pushing the state out of the economy for a variety of reasons:

· The economic arguments against state intervention are based on the idea of the free market and the belief that markets are self-regulating in that they tend towards long-term equilibrium. Economic intervention upsets this fragile balance, endangering growth and prosperity.

· In particular, high levels of public spending are associated with rising inflation, nationalised industries are perceived as inherently inefficient and high levels of taxation and regulation inhibit enterprise. The market is the only efficient way of allocating resources via the price mechanism.

· The moral arguments against interventionism are grounded in individualism, particularly atomistic individualism; for instance, social welfare is seen to breed state dependency, undermining dignity and individual responsibility, and redistribution violates property rights and amounts to legalised theft.

3
How do traditional conservatives and the New Right differ in their views of society?

· Traditional conservatives believe in an organic society, likening society to a living entity rather than an artefact or machine. This implies that social change should be resisted unless it is ‘natural’; that traditional institutions should be preserved because of their role in sustaining the social whole; that society is more important than the individuals or groups who compose it because the whole is more than a collection of its individual parts; that duty and social obligation are vital in upholding the fragile fabric of society; and that hierarchy is an unavoidable feature of society.

· The conservative New Right also subscribes to an organic view of society.

· By contrast, the liberal New Right’s view of society is of atomistic individualism, reflected in the Benthamite or Thatcherite belief that there is no such thing as society, only the individuals who compose it. This view implies that individuals are more important than society; that individual rights and freedoms should take priority over duties and social obligations; that social institutions are merely instrumental in that they are created through contractual agreements in order to satisfy mutual interests; and that society should be characterised by equality of opportunity, allowing individuals to rise and fall on the basis of merit.

B Essay questions

4
‘Conservatism is a philosophy of human imperfection.’ Discuss.

Conservatism has been viewed as a philosophy of human imperfection in three senses:

· First, conservatives have traditionally viewed human beings as psychologically imperfect, as limited and dependent creatures who seek, above all, security. This implies a resistance to change and helps to explain why conservatives value tradition, private property and cultural homogeneity.

· Second, human beings are morally imperfect in that they are greedy and selfish creatures motivated by non-rational impulses and desires. This implies that order can only be established by a strong state and firm law-and-order policies.

· Third, human beings are intellectually imperfect in that the world is too complex for them to fully explain and understand. This implies that abstract principles and systems of thought are to be distrusted in favour of pragmatism, and helps to explain why history, experience and tradition are the surest guides to human action.

However, New Right neo-liberalism has departed from these ideas in that it believes in human rationalism and individual self-reliance.

5
Has conservatism been more concerned with social stability than with economic freedom?

· Conservatism has been concerned with both social stability and economic freedom reflecting rival organicist and libertarian trends within the ideology, although the balance between the two depends on the dominant tradition at any point in time.

· The concern with social stability grows out of the belief in an organic society, which highlights the need to protect and strengthen the fragile fabric of society. This communitarian stance is reflected in paternalist or one-nation conservatism which endorses social welfare and economic intervention on the grounds that social and political stability require that economic inequality be contained. Authoritarian tendencies within conservatism, reflected for example in neo-conservatism, draw from the same organicist concern with social stability, this time imposed from above through the assertion of authority.

· However, the rise of the neo-liberal New Right has resulted in greater concern with economic freedom, in some respects at the expense of social stability.

· The libertarianism of neo-liberal conservatism derives from its emphasis on free-market economics and rugged individualism. The dynamism of the market, the dismantling of welfare supports and the likely widening inequalities arguably threaten the stable organic structure of society.

6
To what extent is the New Right internally coherent?

· The liberal New Right draws inspiration essentially from classical liberalism, while the conservative New Right draws inspiration from organic conservatism, specifically pre-Disraelian conservatism. This leads to deep tensions in relation to their views of human nature, society and morality. The liberal New Right believes in egoistical individualism, an atomistic model of society and the values of competition and personal self-striving. The conservative New Right believes in the psychological, moral and intellectual imperfection of human beings, embraces an organic model of society and emphasises values such as discipline, authority, deference and national allegiance.

· Nevertheless, the New Right can be seen to be internally coherent in a political sense and in terms of the compatibility of its goals. All members of the New Right are capable of accepting a strong but minimal state, even though the grounds on which they support a minimal state or a strong state may diverge. For instance, supporters of the liberal New Right emphasise the dynamism of a market economy and its tendency towards equilibrium, while supporters of the conservative New Right see the market economy as a vital source of social discipline.

PAGE
Hodder Education © 2013
1

[image: image1.jpg]