

APUSH / SHORT ANSWER QUESTION FOR UNIT 7 / MR. LIPMAN

“The liberal reforms of the New Deal did not transform the American system; they conserved and protected American corporate capitalism, occasionally by absorbing parts of threatening programs. There was no significant redistribution of power in American society, only limited recognition of other organized groups.…The New Deal failed to solve the problem of depression, it failed to raise the impoverished, it failed to redistribute income, it failed to extend equality and generally countenanced racial discrimination and segregation.” Barton J. Bernstein, Towards a New Past, 1968

“But it is not the variety of change which stamps the New Deal as the creator of a new America; its significance lies in the expansion and permanence of its programs. There is another measure of the New Deal’s significance in American social and political history. No Republican administration since then has repudiated the New Deal’s essentials.…The New Deal Revolution has become so much a part of the American Way that no political party that aspires to office even dreams of repudiating it. The conclusion seems inescapable that, traditional as the words may have been in which the New Deal expressed itself, in actuality it was truly a revolution in ideas, institutions and practices, when one compares it with the political and social world that preceded it.” Carl N. Degler, Out of Our Past, 1984

Based on the two interpretations above relating to the legacy of the New Deal, complete the following three tasks:

a. Briefly explain the main point made in Passage 1.

b. Briefly explain the main point made in Passage 2.

c. Provide ONE piece of evidence from the era of the New Deal that is not included in the passages and explain how it supports the interpretation in either passage.
THE FOLLOWING ARE POSSIBLE ANSWERS THE STUDENTS CAN USE TO GET POINTS

	Possible responses include the following:

In Passage 1, Bernstein argues that the New Deal was not a transformative program because it left the basic corporate capitalist system intact and entailed no particular redistribution or reorganization of power or income within the United States. It also failed to extend equality and accepted racial discrimination.

	Possible responses include the following:

In Passage 2, Degler argues that the New Deal was particular significant because it created a system of expansive and permanent programs. He states that no future administration, Republican or Democratic (as of 1984) had challenged the basic structure of the New Deal. Thus, even though New Deal reforms may have been traditional, the institutional and ideological changes that it brought were, in fact, revolutionary.

	Possible responses include the following:

In support of Passage 1, New Deal programs discriminated against African American workers by paying them benefits at lower rates. New Deal programs, including Social Security, also did not include agricultural workers as beneficiaries.

In support of Passage 2, New Deal programs, such as economic reforms, including the FDIC, and social reforms, such as Social Security, have endured to the present day. Even though there have been attacks on Social Security since Degler wrote in 1984, attempts to eliminate or privatize Social Security have been unsuccessful.

In support of Passage 2, New Deal programs, such as economic reforms, including the FDIC, and social reforms, such as Social Security, have endured to the present day. Even though there have been attacks on Social Security since Degler wrote in 1984, attempts to eliminate or privatize Social Security have been unsuccessful.

