

The Americans

Chapter 17: The Progressive Era, 1890–1920

The Progressive Era, 1890–1920

Chapter Opener: The Progressive Era, 1890–1920

Amid great political and social change, women gain a larger public role and lead the call for reform. President Theodore Roosevelt dubs his reform policies a Square Deal.

Section 1: The Origins of Progressivism

Section Opener: The Origins of Progressivism

Political, economic, and social change in late 19th century America leads to broad progressive reforms.

Slide 3: Four Goals of Progressivism [continued]

Concerns of Progressives

- * Early 1900s, middle-class reformers address problems of 1890s
 - * Different reform efforts collectively called progressive movement
 - * Reformers aim to restore economic opportunity, correct injustice by:
 - protecting social welfare, promoting moral improvement
 - creating economic reform, fostering efficiency
-

Slide 4: Four Goals of Progressivism [continued]

Protecting Social Welfare

- * Social Gospel, settlement houses inspire other reform groups
- * Florence Kelley, political activist, advocate for women, children
- helps pass law prohibiting child labor, limiting women's hours

Promoting Moral Improvement

- * Some feel poor should uplift selves by improving own behavior
 - * Prohibition—banning of alcoholic drinks
 - * Woman's Christian Temperance Union spearheads prohibition crusade
-

Slide 5: Four Goals of Progressivism

Creating Economic Reform

- * 1893 panic prompts doubts about capitalism; many become socialists
- * Muckrakers—journalists who expose corruption in politics, business

Fostering Efficiency

- * Many use experts, science to make society, workplace more efficient
 - * Louis D. Brandeis uses social scientists' data in trial
 - * Scientific management—time and motion studies applied to workplace
 - * Assembly lines speed up production, make people work like machines
 - cause high worker turnover
-

Slide 6: Cleaning Up Local Government

Reforming Local Government

- * Reformers try to make government efficient, responsive to voters
- * Some cities adopt government by commission of experts
- * Many use council-manager: people elect council that appoints manager

Reform Mayors

- * Hazen Pingree of Detroit tackles taxes, transit fares, corruption
 - * Socialist Tom Johnson of Cleveland fights corrupt utility companies
-

Slide 7: Reform at the State Level [continued]

Reform Governors

- * Governors push states to pass laws to regulate large businesses
 - * Robert M. La Follette is 3-term governor, then senator of Wisconsin
 - attacks big business
-

Slide 8: Reform at the State Level [continued]

Protecting Working Children

- * Child workers get lower wages, small hands handle small parts better
 - families need children's wages
 - * National Child Labor Committee gathers evidence of harsh conditions
 - * Labor unions argue children's wages lower all wages
 - * Groups press government to ban child labor, cut hours
-

Slide 9: Reform at the State Level [continued]

Efforts to Limit Working Hours

- * *Muller v. Oregon*—Court upholds limiting women to 10-hour workday
 - * *Bunting v. Oregon*—upholds 10-hour workday for men
 - * Reformers win workers' compensation for families of injured, killed
-

Slide 10: Reform at the State Level [continued]

Reforming Elections

- * Oregon adopts secret ballot, initiative, referendum, recall
 - * Initiative—bill proposed by people, not lawmakers, put on ballots
 - * Referendum—voters, not legislature, decide if initiative becomes law
 - * Recall—voters remove elected official through early election
 - * Primaries allow voters, not party machines, to choose candidates
-

Slide 11: Reform at the State Level

Direct Election of Senators

- * Seventeenth Amendment permits popular election of senators
-

Section 1: Women in Public Life

Section Opener: Women in Public Life

As a result of social and economic change, many women enter public life as workers and reformers.

Slide 13: Women in the Work Force [continued]

Changing Patterns of Living

- * Only middle-, upper-class women can devote selves to home, family
- * Poor women usually have to work for wages outside home

Farm Women

- * On Southern, Midwestern farms, women's roles same as before
 - * Perform household tasks, raise livestock, help with crops
-

Slide 14: Women in the Work Force

Women in Industry

- * After 1900, 1 in 5 women hold jobs; 25% in manufacturing
- * 50% industrial workers in garment trade; earn half of men's wages
- * Jobs in offices, stores, classrooms require high school education
- * Business schools train bookkeepers, stenographers, typists

Domestic Workers

- * In 1870, 70% of employed women do domestic work
 - * Many African-American, immigrant women do domestic labor
 - married immigrants take in piecework, boarders
-

Slide 15: Women Lead Reform [continued]

Women Get Involved

- * Many female industrial workers seek to reform working conditions
- * Women form cultural clubs, sometimes become reform groups

Women in Higher Education

- * Many women active in public life have attended new women's colleges
 - * 50% college-educated women never marry; many work on social reforms
-

Slide 16: Women Lead Reform [continued]

Women and Reform

- * Women reformers target workplace, housing, education, food, drugs
 - * National Association of Colored Women (NACW)—child care, education
 - * Susan B. Anthony of National American Woman Suffrage Association (NAWSA)
 - works for woman suffrage, or right to vote
-

Slide 17: Women Lead Reform

A Three-Part Strategy for Suffrage

- * Convince state legislatures to give women right to vote
- * Test 14th Amendment—states lose representation if deny men vote
- * Push for constitutional amendment to give women the vote

Section 2: Teddy Roosevelt's Square Deal

Section Opener: Teddy Roosevelt's Square Deal

As president, Theodore Roosevelt works to give citizens a Square Deal through progressive reforms.

Slide 19: A Rough-Riding President [continued]

Roosevelt's Rise

- * Theodore Roosevelt has sickly childhood, drives self in athletics
- * Is ambitious, rises through New York politics to become governor
- * New York political bosses cannot control him, urge run for vice-president

Slide 20: A Rough-Riding President

The Modern Presidency

- * President McKinley shot; Roosevelt becomes president at 42
- * His leadership, publicity campaigns help create modern presidency
- * Supports federal government role when states do not solve problems
 - Square Deal—Roosevelt's progressive reforms

Slide 21: Using Federal Power [continued]

Trustbusting

- * By 1900, trusts control about 4/5 of U.S. industries
 - * Roosevelt wants to curb trusts that hurt public interest
 - breaks up some trusts under Sherman Antitrust Act
-

1902 Coal Strike

- * Coal reserves low; forces miners, operators to accept arbitration
 - * Sets principle of federal intervention when strike threatens public
-

Slide 22: Using Federal Power

Railroad Regulation

- * Roosevelt pushes for federal regulation to control abuses
 - Elkins Act—stops rebates, sudden rate changes
 - Hepburn Act—limits passes, ICC to set maximum rates
-

Slide 23: Health and the Environment [continued]

Regulating Foods and Drugs

- * Upton Sinclair's *The Jungle*—unsanitary conditions in meatpacking
- * Roosevelt commission investigates, backs up Sinclair's account
- * Roosevelt pushes for Meat Inspection Act:
 - dictates sanitary requirements
 - creates federal meat inspection program

Pure Food and Drug Act

- * Food, drug advertisements make false claims; medicines often unsafe
 - * Pure Food and Drug Act halts sale of contaminated food, medicine
 - requires truth in labeling
-

Slide 24: Health and the Environment

Conservation and Natural Resources

- * 1887, U.S. Forest Bureau established, manages 45 million acres
- * Private interests exploit natural environment

Conservation Measures

- * Roosevelt sets aside forest reserves, sanctuaries, national parks
 - * Believes conservation part preservation, part development for public
-

Slide 25: Roosevelt and Civil Rights

Civil Rights at the Turn of the 20th Century

- * Roosevelt does not support civil rights for African Americans
- * Supports individual African Americans in civil service
 - invites Booker T. Washington to White House
- * NAACP—National Association for the Advancement of Colored People
 - goal is full equality among races
- * Founded 1909 by W. E. B. DuBois and black, white reformers

Section 3: Progressivism Under Taft

Section Opener: Progressivism Under Taft

Taft's ambivalent approach to progressive reform leads to a split in the Republican Party and the loss of the presidency to the Democrats.

Slide 27: Taft Becomes President [continued]

Taft Stumbles

- * 1908, Republican William Howard Taft wins with Roosevelt's support
- * Has cautiously progressive agenda; gets little credit for successes
- * Does not use presidential bully pulpit to arouse public opinion

Slide 28: Taft Becomes President

The Payne-Aldrich Tariff

- * Taft signs Payne-Aldrich Tariff—compromise bill, moderate tariffs
- * Progressives angry, think he abandoned low tariffs, progressivism

Disputing Public Lands

- * Conservationists angry Richard A. Ballinger named interior secretary
 - Ballinger puts reserved lands in public domain
- * Interior official protests action, is fired, writes magazine exposé
- * Gifford Pinchot head of U.S. Forest Service
 - testifies against Ballinger
 - is fired by Taft

Slide 29: The Republican Party Splits [continued]

Problems within the Party

- * Republicans split over Taft's support of House Speaker Joseph Cannon
 - * Cannon weakens progressive agenda; progressives ally with Democrats
 - * 1910 midterm elections, Democrats get control of House
-

Slide 30: The Republican Party Splits [continued]

The Bull Moose Party

- * 1912 convention, Taft people outmaneuver Roosevelt's for nomination
 - * Progressives form Bull Moose Party; nominate Roosevelt, call for:
 - more voter participation in government
 - woman suffrage
 - labor legislation, business controls
 - * Runs against Democrat Woodrow Wilson, reform governor of New Jersey
-

Slide 31: Democrats Win in 1912

The Election

- * Wilson endorses progressive platform called the New Freedom
 - wants stronger antitrust laws, banking reform, lower tariffs
 - calls all monopolies evil
 - * Roosevelt wants oversight of big business; not all monopolies bad
 - * Socialist Party candidate Eugene V. Debs wants to end capitalism
 - * Wilson wins great electoral victory; gets majority in Congress
-

Section 4: Wilson's New Freedom

Section Opener: Wilson's New Freedom

Woodrow Wilson establishes a strong reform agenda as a progressive leader.

Slide 33: Wilson Wins Financial Reforms [continued]

Wilson's Background

- * Wilson was lawyer, professor, president of Princeton, New Jersey governor
 - * As president, focuses on trusts, tariffs, high finance
-

Slide 34: Wilson Wins Financial Reforms [continued]

Two Key Antitrust Measures

- * Clayton Antitrust Act stops companies buying stock to form monopoly
 - * Ends injunctions against strikers unless threaten irreparable damage
 - * Federal Trade Commission (FTC)—new “watchdog” agency
 - investigates regulatory violations
 - ends unfair business practices
-

Slide 35: Wilson Wins Financial Reforms

A New Tax System

- * Wilson pushes for Underwood Act to substantially reduce tariffs
- * Sets precedent of giving State of the Union message in person
- * His use of bully pulpit leads to passage

Federal Income Tax

- * Sixteenth Amendment legalizes graduated federal income tax

Federal Reserve System

- * Federal Reserve System—private banking system under federal control
 - * Nation divided into 12 districts; central bank in each district
-

Slide 36: Women Win Suffrage [continued]

Local Suffrage Battles

- * College-educated women spread suffrage message to working-class
 - * Go door-to-door, take trolley tours, give speeches at stops
 - some adopt bold tactics of British suffragists
-

Slide 37: Women Win Suffrage

Catt and the National Movement

- * Carrie Chapman Catt, head of NAWSA, stresses organization, lobbying
- * National Woman's Party aggressively pressures for suffrage amendment
- * Work of patriotic women in war effort influences politicians
- * 1920 Nineteenth Amendment grants women right to vote

Slide 38: The Limits of Progressivism

Wilson and Civil Rights

- * As candidate, wins support of NAACP for favoring civil rights
- * As president, opposes anti-lynching legislation
- * Appoints fellow white Southerners to cabinet who extend segregation
- * NAACP feels betrayed; Wilson self-defense widens rift

The Twilight of Progressivism

- * Outbreak of World War I distracts Americans; reform efforts stall

Slide 39: Let the Games Begin!

Play the Review Game

Compete with your classmates in this show-what-you-know game. Rack up points, reveal an image, and earn more points in a bonus round.
