The New Deal Alternative

Page 4

	[image: image1.jpg]

	Western Civilization Since 1650
Dr. Edrene McKay ((479) 855-6836 (Email: EdreneMcKay@cox.net

THE NEW DEAL ALTERNATIVE:

CAUSES OF THE GREAT DEPRESSION

· Agricultural overproduction

· Industrial overproduction

· Unequal distribution of wealth

· Over-extension of credit

· International economic situation

HOW HERBERT HOOVER DEALT WITH THE CRISIS

· Played game of confidence economics (“Prosperity is right around the corner.”)

· Tried voluntary measures: National Credit Assoc. (made $1/2 billion in private funds available for emergency loans to threatened businesses – good but under-funded), Comm. on Unemployment Relief ([privately funded clearing house for relief agencies – might have worked but state and local governments in too much debt)

· Limited government intervention: Reconstruction Finance Corp. ($1-1/2 billion appropriated to make federal loans to banks, insurance companies, industry to prevent bankruptcies – too little, too late), Home Loan Bank Act (provided for federal loans to homeowners to prevent foreclosures – got bogged down in red tape)

· Reasons for ineffectiveness: thought business should be self-regulating, had mania for a balanced budget, and lacked political finesse.

FRANKLKIN D. ROOSEVELT’S APPEAL AS A PRESIDENTIAL CANDIDATE IN 1932

· FDR perceived as a man of action (promised a “new deal for the American people”)

· Hoover viewed as a “do-nothing president” (attacked the Democrats as dangerous radicals)

· Norman Thomas, the Socialist candidate, was viewed as a radical alternative (advocated government ownership of the means of production)

· Results of election: a landslide for Democrats (mandate to use government as an agency for human welfare)

SITUATION WHEN FDR ENTERED OFFICE IN MARCH, 1933

· Country was virtually leaderless

· Banking system had collapsed.

· First inaugural address restored confidence: “The only thing we have to fear is fear itself…” (promised vigorous leadership and bold action, called for discipline and cooperation, expressed his faith in democracy, and asked for divine protection and guidance)

PERSONAL QUALITIES WHICH MADE FDR AN EFFECTIVE PRESIDENT

· Practical politician (practiced the art of the possible)

· Charisma (exhibited a warmth and understanding of people)

· Knew how to handle press (focused attention on Washington)

· Provided dynamic leadership in a time of crisis (1st week: special session of Congress, bank holiday, Emergency Banking Act, 1st fireside chat)

· Willing to experiment

PURPOSES OF THE NEW DEAL (THE 3 R’S)

· Relief (provided jobs for the unemployed, protected farmers from foreclosure)

· Recovery (an attempt to get the economy back into high gear, “priming the pump”)

· Reform (regulation of banks, abolition of child labor, conservation of farm lands)

· Overall objective: to save capitalism

SOURCES OF NEW DEAL IDEAS

· Brains Trust (specialists and experts, mostly college professors, idea men)

· New Economists (government spending, deficit spending and public works, government should prime economic pump)

· Roosevelt Cabinet (included conservatives, liberals, Democrats, Republicans, inflationists, anti-inflationists -- often conflicting, compromising, blending ideas)

FIRST NEW DEAL (1933-1934)

· Emphasis on relief and recovery

· Conservative

· Primary aim: economic recovery

· Based on philosophy of economic nationalism and economic scarcity
(raise prices by creating illusion of scarcity)

· Objectives: higher prices for agriculture and business

· Beneficiaries: big business and agricultural business

· Legislation:

· National Recovery Act - for the recovery of industry (created a partnership of business, labor, and gov’t to attack the depression with such measures as price controls, high wages, codes of fair competition)

· First Agricultural Adjustment Act – for the recovery of agriculture (paid farmers who agreed to reduce production of basic crops such as cotton, wheat, tobacco, hogs, and corn; money came from a tax on processors such as flour millers and meat packers who passed the cost on to the consumer)

· Federal Emergency Relief Admin. – relief (gave money to states and municipalities so they could distribute money, clothing, and food to the unemployed)

· Civilian Conservation Corp. – relief (gave outdoor work to unemployed men between the ages of 17 and 29; they received $30 per month, but $22 were back to the family

Second new Deal (1934-1941)
· Emphasis on reform

· Liberal

· Primary aim: permanent reform

· Based on philosophy of international economic cooperation and economic abundance

· Objectives: increased purchasing power and social security for public

· Beneficiaries: small farmers and labor

· Legislation:

· Social Security Act (gave money to states for aid to dependent children, established unemployment insurance through payroll deduction, set up old-age pensions for retirees)
· National Labor Relations Act (put restraints on employers and set up a National Labor Relations Board)

· Second Agricultural Adjustment Act (paid farmers for conservation practices, but only if they restricted production of staple crops)
· U.S. Housing Authority (used federal funds to tear down slums and construct better housing)
THE NEW DEAL ON TRIAL: By 1935, political disunity was evident (critics on right and left)

· Criticisms of Conservative Opponents of the New Deal (ND went too far)

· It was socialism (ND was destroying the “American system” of individualism)

· It added to the national debt (money thrown away on relief, encouraged idleness, $35 billion debt)

· It violated the constitution (ND legislation unconstitutional, states rights violated)

· It increased the power of the Presidency (FDR was reaching toward dictatorship, Congress a rubber stamp, independence of judiciary threatened, separation of powers shattered)

Organization: American Liberty League had money but small in numbers, so FDR not worried

· Criticisms of Radical Opponents of the New Deal (ND didn’t go far enough)

· Sen Huey Long (LA): ND relief measures mere crumbs, advocated a share the wealth plan (guaranteed annual income of at least $5,000 by confiscating wealth over $5 million)

· Fr. Charles E. Coughlin: a rabble-rousing radio priest from Detroit, broadcasts called “Golden Hour of the Little Flower,” said there was an international bankers conspiracy and Jews were responsible, advocated nationalization of banking and currency and national resources, and demanded a “living wage.”

· Dr. Francis E. Townsend: an elderly physician from CA, had a plan whereby the federal government would pay $200 per month to unemployed people over 60, program would be financed by a 2% national sales tax, each pensioner would be required to spend the money in 30 days (this would stimulate the economy)

These people were demagogues (rabble-rousers) and had popular followings, so FDR was concerned.

MODERATE LEGISLATION SPONSORED BY FDR TO SILENCE RADICAL OPPOSITION

· Revenue Act of 1935 – Response to Huey Long. Increased taxes on large incomes and corporations.

· Banking Act of 1935 – Response to Coughlin. Extended federal control over private banking practices.

· Social Security Act of 1935 – Response to Townsend. Included provisions for unemployables (dependent children, cripples, blind(, unemployment insurance, and old-age pensions.

THE ELECTION OF 1936

· Made Democratic party the majority party

· Created a new Democratic coalition composed of both traditional elements and new elements.

· American people rejected radical solutions to depression

	Candidate
	Party
	% Popular
Vote
	Electoral Votes

	Roosevelt
	Democratic
	60.3%
	523

	Alfred E. Landon
	Republican
	36.56%
	8

	William Lemke
	Radical
	1.93%
	

	Norman Thomas
	Socialist
	0.41% (2.21 in 1932)
	

	Earl Browder
	Communist
	0.17 (0.25 in 1932)
	

NEW Democratic coaltion

· Traditional Elements
· Democratic South

· Democratic machines of northern cities

· New Elements

· New immigrants

· Blacks

· Organized labor

· Farmers

· Women

· Intellectuals

· Business did not completely abandon FDR. Most voted Republican, but support from light manufacturing, brewers, cigarette companies, makers of consumer products, owners of theaters, and department and chain stores – all those elements that depended on mass purchasing power. Also, enlightened businessmen who were impressed by FDR’s moderate legislation in response to radical opposition voted for FDR. They realized that he was preserving capitalism.

STEPS FDR TOOK TO PROTECT NEW DEAL ACCOMPLISHMENTS (both failed)

· Court-Packing Plan (proposed increasing Supreme Court from 9 to 15 members, caused in revolt in Dem. Party)

· Purge of the Democratic Party in the Election of 1938 (came out strongly in favor of liberal Dem. Candidates, evidence that he interfered in a state campaign, Republicans gained strength in both houses of Congress)

REASONS FOR DECLINE OF NEW DEAL REFORM AFTER 1937

· Court-packing plan made Congress irritable.

· Recession of 1937-38 weakened confidence in New Deal measures. Republicans gained strength in both houses.

· Attempted purge of Democratic party failed.

· Conservative Democrats were elected to office.

· Resentful of attempted party purge, they joined ranks with Republicans to block New Deal legislation.

· Increasing focus on foreign affairs.

SIGNIFICANCE OF THE NEW DEAL

· Physical rehabilitation of country

· Attacked soil erosion

· Built dams and planted trees to prevent floods

· Reclaimed the grasslands of the Great Plains

· Developed water power resources

· Encouraged regional reconstruction projects like the TVA and Columbia River project

· Human rehabilitation

· Established the principle that government has responsibility for the health, welfare, and security, as well as the protection and education of its citizens

· Embraced social security, public health, housing

· Entered the domain of agriculture and labor

· Revitalization of politics

· Strengthened executive branch
· Reasserted presidential leadership
· Revitalized political party as a vehicle for the popular will and as an instrument for effective action.
· Extension of democracy

· Redefined democracy: came to mean more than just a form of government (rule by the people, political rights for the individual). It now defined a way of life in which economic security and social justice were just as important as political rights.
· Maintenance of a democratic system of government and society in a world threatened by totalitarianism.

· Increased size and scope of government to meet needs of the depression

· Provided the leadership that enabled Congress to put through the necessary relief, recovery, and reform measures.

· Sponsored moderate legislation to neutralize the popularity of radical opponents

· Redefined the concept of democracy so that it included not only political rights but economic security and social justice as well.

