[image: image1.jpg]my revisivn notes

Edexcel A2 Political Ideologies

3 Socialism

A Short-answer questions

1
Why did Marx believe that capitalism was doomed to collapse?

· Capitalism is doomed to collapse because of its own internal contradictions.

· Capitalism embodies its own antithesis, the proletariat, seen by Marx as the ‘gravedigger’ of capitalism.

· Capitalism is defined by the creation of profit. This is only possible by the exploitation of the proletariat — that is, by the extraction of surplus value from the workers by the bourgeoisie.

· Marx believed that the inherent contradictions of capitalism would cause the proletariat to achieve revolutionary class consciousness. This would occur as capitalism went through a series of deepening crises, leading to the immiseration of the proletariat. This would inevitably result in a proletarian revolution which was destined to overthrow capitalism.

2
Distinguish between fundamentalist and revisionist socialism.

· Fundamentalist socialism rejects capitalism entirely and seeks to abolish it. It usually attributes the flaws of capitalism to private property for private profit, and seeks to establish socialism in the form of common ownership and very substantial equality of outcome. The Marxist or communist tradition is the clearest example of fundamentalist socialism. However, some fundamentalists pursue their goals by the parliamentary road — i.e. it is possible to be ‘fundamentalist democrats’ in the parliamentary sense. Eurocommunists (the post-war Western European communist parties) and early Fabians such as the Webbs were parliamentary socialists who were, nevertheless, fundamentalist in their goals.

· Revisionist socialism, by contrast, seeks to reform or tame capitalism rather than abolish it.
It seeks to reconcile socialism with capitalism. It seeks social justice in the sense of narrowing the economic and social inequalities (to varying degrees) within capitalism through welfare and redistribution. Social democracy is the most obvious example of revisionist socialism. Revisionists are invariably parliamentary, not revolutionary, socialists.

· The distinction between the two therefore lies in their different goals and hence different definitions of ‘socialism’. Their means — revolution or evolution — may or may not be the same.

3
Why have socialists favoured cooperation over competition?

· Socialists favour cooperation because it accords with their view of human nature as social and altruistic. It is also the most rational and efficient way to achieve their goals of equality and collectivism. It also enhances social harmony and democracy.

· Competition, on the other hand, is perceived to be contrary to humans’ basic nature. It is also perceived to be inefficient and irrational. It is also perceived to be divisive and a source of social inequality, conflict and disharmony.

B Essay questions

4
To what extent have socialists been committed to equality of outcome?

· A commitment to equality of outcome is widely seen as the defining feature of socialism. Socialists tend to support social equality rather than merely equality of opportunity or formal equality.

· The socialist case for social equality includes the belief that equality promotes cooperation and strengthens social bonds (inequality, by contrast, is associated with conflict and instability); that equality ensures justice, while the principal manifestations of inequality derive not from unequal potential or talent but from unequal treatment by society; and that equality allows for personal fulfilment by ensuring that at least the basic needs of all people are satisfied.

· However, socialists have supported different forms of equality and, over time, have revised their commitment towards it.

· The communist or Marxist tradition is the most strongly egalitarian in that it endorses the idea of absolute social equality, achieved through the abolition of private property and, with it, the class system.

· Social democrats, on the other hand, support relative social equality, brought about through welfare and redistribution, thereby endorsing private property and economic incentives.

· Neo-revisionists or supporters of the ‘third way’ have largely abandoned the idea of social equality in favour of equality of opportunity and meritocracy.

5
To what extent have socialists disagreed about the means of achieving socialism?

· Disagreements about means are clearest between revolutionary socialism and evolutionary socialism. Revolutionary socialists believe that the capitalist state cannot be genuinely democratic and so call for some form of mass uprising or violent rebellion to overthrow capitalism and the political structures that protect it.

· Marxists also argue that the state is mere ‘superstructure’ and that fundamental change must take place in the economic base.

· In the Marxist-Leninist tradition this revolutionary struggle is led by a vanguard party whose role is to bring the proletariat to the point of revolutionary class consciousness.

· Evolutionary socialists, by contrast, believe that socialism can and should be brought about peacefully through the ballot box.

· For example, Fabian socialists believed in the inevitability of gradualism on the grounds that political democracy would empower the majority working class who, in turn, would vote to bring socialist parties to power.

6
‘Communism and social democracy offer starkly different models of socialism.’ Discuss.

Communism versus social democracy:
	Communism
	Social democracy

	Scientific socialism
	Ethical socialism

	Fundamentalism
	Revisionism

	Revolution
	Reformism

	Abolish capitalism
	‘Tame’ capitalism

	Collectivisation
	Mixed economy

	Common ownership
	Redistribution

	Classless society
	Reduce class conflict

	Equality of outcome
	Equality of opportunity

	Direct democracy
	Political pluralism

	Abolition of state
	Liberal democratic state

PAGE
Hodder Education © 2013
1

[image: image1.jpg]