19th Century Isms
	Ism
	Political
	Economic
	Social

	Conservatism 

The idea that change should come slowly, if at all.

	Preserved a blend of hereditary monarchy, a strong and privileged landowning aristocracy, an official church and traditions common to pre-1789 Europe
	Favored by the landed gentry who supported the advantages of their status.  Generally supported mercantilism.
	It was founded on the preservation of  respectful commoners


	Radicalism

Originated in England about 1820

Think of republicanism,

socialism and feminism as forms of radicalism.

	Rejected conservatism. 

Wanted democratic reform of laws, courts, prisons, etc.  Many wanted to abolish royalty.  Demanded universal male suffrage.

On the Continent, radicalism was militant republicanism.  

Some favored use of physical force.
	Radicals rejected privileges of the landowning aristocrats, 
demanding an end to all remaining feudal obligation.
Some radicals wanted land reform.


	In England, included a few working-class leaders, many new industrial capitalists who were unrepresented in Parliament.

On the Continent they were drawn from intelligentsia (students, writers), working-class leaders, elderly veterans.


	Liberalism 
19th century political philosophy with roots in the American and French revolutions.  
At the beginning of the 19th century, liberals defined freedom as the absence of constraint. At the end they defined it as the presence of opportunity.
	Supported only limited suffrage. They favored freedom for the individual, so they feared the "mob." Generally they opposed militarism. Favored constitutionalism, “stake in society” theory, and nationalism, because of the idea that people should be governed with their own consent. 


	Supported by business and professional men.  Emphasis on rights of property.  Generally favored laissez-faire economics – keep the government out of the economy and let each individual have as much freedom as possible to improve himself.  Advocated free trade (so they opposed mercantilism). 
	Liberals, largely drawn from the middle class, favored access to the social advantages of the aristocracy.  They viewed education and jobs in the bureaucracy as avenues to improved economic and social status.

	Socialism
A new radical doctrine after 1815 that began in France
	Idea that the government should manage the economy, or aspects of the economy, for the good of the people. 
Pierre Joseph Proudhon, unlike most socialists, feared the power of the state and was often considered an anarchist.
	19th century socialists agreed that workers were unfairly treated, opposed competition as a principle of economic behavior, rejected laissez-faire, believed that private property should be strictly limited or regulated, believed in economic planning.  Socialists wanted the rich and poor to be more equal economically.  Louis Blanc believed in sacred right to work.

	Socialists wanted to reorganize society to establish cooperation and a new sense of community.  
Saint-Simon favored vast public works projects and improved conditions for the poor.  
Charles Fourier favored emancipation of women.

	Scientific Socialism

Theory introduced by Karl Marx in 1848, who in conjunction with Friedrich Engels wrote The Communist Manifesto.  Ideas are drawn from German philosophy, French revolutionism and British Ind. Revolution
	The proletarian should be loyal only to his class; country had become meaningless. Government, law, morality and religion were considered bourgeois artillery directed against the worker. Change would come via revolt. 
The bourgeoisie tended to devour and absorb each other; ownership becomes concentrated in few hands; others would sink into proletariat. Finally, workers would take over remaining bourgeois.
The result would be a “dictatorship of the proletariat”.
	Used the dialectic (Hegel) to explain the decline of agrarian feudalism and the rise of industrial capitalism:  All things are in movement and evolution and that all change comes through the clash of antagonistic elements. 
Argued that profits were really wages stolen from the workers.  It was now the bourgeoisie’s turn to give way to the socialism of revolutionary workers.  True freedom would occur when private property was abolished. 


	Religion, said Marx,  was a drug to keep the worker quietly dreaming.  Said family was being destroyed by the middle class.

The theory held that a classless society would result from this revolution.  The state and religion would disappear with the death of the middle class.


	Nationalism

This radical idea developed in the years after 1815, had its roots in the French Revolution and the Napoleonic wars.  
Success of flourishing western nations also stimulated other peoples to become unified.
Mazzini is best known nationalist philosopher.

The Duties of Man
	The idea that people of the same language, religion, ethnicity, or heritage should have their own government on their own land.  
Inherently a revolutionary movement.

Many early nationalists  also believed in either liberalism or radical democratic republicanism. 
	Economic nationalism held that a country must develop its own cities, factories and industries and protection in order to develop its own culture.  Tariffs were necessary for protection of its economy.
See Friedrich List in National System of Political Economy
	Cultural identity, manifested in common language, history, religion and territory, was the ideal rather than reality of early advocates.  (think Greece)
Below the surface were ideas of national superiority and national mission that would lead to conflict.

	Romanticism
Early romantics in Germany called themselves the Sturm and Drang.   Many 19th century romantics lived lives of great intensity that was a reaction against the rationalism of the classical period.  
This was primarily a theory of literature and the arts.
	Promoted the growth of national aspirations by emphasizing the value of studying the past.  
Romantics could be conservative, liberal or radical.
	Rejected materialism and often sought to escape to spiritual heights through their art.  Many saw the growth of industry as a brutal attack on nature.  
	Movement in art, music and literature shared  themes including emotion,  the supernatural, nationalism, the dignity of  peasantry, historical themes, nature (especially dangerous nature), true love (often unrequited) and death.


