[bookmark: _GoBack]Impacts of and Responses to Classical Liberalism
Cloze Notes
SO 2.6 – Examine the impacts of liberal thought on 19th century society
SO 2.8 – Examine the growth of liberalism
Chapter 5
Conditions created by _______________ Liberalism
· As we talked about last chapter, classical liberal values centered on ________________: the belief that individuals should be allowed to make their own decisions and look after their own interests
· This focus on the individual was eventually questioned by _________ liberals, who sought to create greater _____________of opportunity for all individuals through government __________________
Industrial Revolution
· In the late 1700s and 1800s, much of Europe and North America experienced an Industrial Revolution. There was a major shift from workers performing jobs in their _____________ to unskilled workers performing jobs in ___________. Many people migrated from rural areas to urban areas in search of work (_________________)
· As the Industrial Revolution progressed, the ideas of ______________-___________ capitalism were put into practice. Many business owners became very wealthy, and were called “____________ riche” as they sought to imitate the upper class
Robber barons or captains of industry?
· Business owners were perceived as _____________ because they didn’t share profits with workers. Classical liberals would disagree, however, and say that they were simply collecting the financial _______________ for taking business risks
· The gap between people with money and those without it became wider. Liberal economic ideas increased the overall _______________ of living (the amount of goods/services they can afford) in society, but the ___________ of living increased as well, creating economic hardships for the _______________ class
· Some industrialists used the values of classical liberalism and a laissez-faire economy to their advantage – which often meant that their workers were treated _______________. Laissez-faire capitalism often resulted in _______________, city ____________, ______________ of employees, _____________ labour, and other problems
· Because of the unjustness of society, some people began to _________________. In the early 1800s, a group called the ________________ protested changes to the economy brought on by the Industrial Revolution. With the increase of factories and technology, skilled workers were losing their jobs and wages were _______________. Luddites broke into factories, _______________ machinery, and attacked business owners throughout England. The British government forcefully put a stop to the Luddite movement
· Many other political and social movements took place in the 1800s and 1900s which focused on _____________ ______________ for ALL people
· Because of the emerging problems in society, governments began putting restrictions on laissez-faire ______________. A number of acts would be passed by governments in the 19th century to increase the ________ at which children could be employed, to ________________ the working day, to improve working _____________, and to _________________ wages
· People began to believe that ____________ ______________ were necessary to reduce the negative impacts of laissez-faire capitalism. The unions pushed to limit workday hours, ensure safe working conditions, protect job ______________, obtain _______________ benefits, and provide legal protection
· One of the most significant union actions in Canada was the _________________ General Strike of 1919. Thousands of workers left their places of work and began a strike that lasted ___________ weeks. The government ended the strike by force, but unions counted it a success because they showed their power
· Strikes are examples of the _____________ of liberalism. People were using their freedom of ______________, freedom of ________________, and freedom of _______________ – all liberal values – to improve working conditions
Increasing Rights and Government Intervention: The Welfare State
· As ______________ rights were extended to a wider range of the population in the 1800s, governments had to pass laws and introduce policies and programs that were in the interests of many different groups if they wanted people to vote for them. The introduction of government programs (_______, _____ ______ __________) resulted in the eventual formation of the _____________ _________. This is a society in which government plays a large role in providing for the needs and common good of its citizens
· Some examples: _____________, health care, employment and disability insurance, ____________ housing, social assistance
· Classical liberals argue strongly against creating a welfare state because they believe that it creates a __________________ on government and discourages innovation and ______________________ in people
· Supporters of the welfare state disagree and suggest that when people are ______________, safe, and economically _______________, they are better able to be creative and _____________
· In the late 1800s and early 1900s many people began to push for equal rights
· Early feminists and human rights activists began to work to change laws
Early Feminism
· With the Industrial Revolution, many _____________ worked in factories under the supervision of men. Many men were threatened by the introduction of women into the workforce and fought to __________ what jobs women could do, and hours of work and wages for women
· By the mid-1800s many believed that _____________ should be extended to women
· In 1867, Emily Stowe became the first female doctor in Canada. She later founded the _______________ Women’s Literary Guild, an organization that fought for women’s right to __________. In what was known as the women’s _______________ movement, women in Canada and around the world began to push to gain the right to vote
· The suffrage movement is considered the first wave of ___________________
· Because of a group of feminists known as the ____________ ____________, women in Canada were legally declared “persons” in 1929

Protection of Human Rights
· In their pursuit of ensuring basic needs, a decent standard of living, and safety and security for all people, liberal governments began to define and identify __________ __________
· The United Nations (UN) adopted the United ____________of Human Rights in 1948. This document contains some of the rights that early liberal thinkers believed to be essential to the progress of humankind, including:
· The right to _____________
· The right to be treated ___________ by the law
· The right to liberty and freedom of ____________ and ______________
· The right to own private ________________
· By the mid to late 20th century, the extension of individual rights and freedoms to all people regardless of their ___________, economic _____________, sexual _____________, nationality, or ___________, became a focus of ____________ liberal governments
· Today, human rights violations are monitored around the world and reported through the UN, the media, and other organizations
· Turn to p.134 in your textbooks

