

The Progressive Era

Populism and Progressivism

Standard 13

*Evaluate efforts to reform
American society and politics
in the Progressive Era.*

In 1871, political humorist
& author Mark Twain
scoffed, “What is the chief
end of man?—to get rich.
In what way?—
dishonestly if we can;
but if not, by all means
honestly.”

The Gilded Age

THE TRUST GIANT'S POINT OF VIEW.
"WHAT A FUNNY LITTLE GOVERNMENT!"

- Late 1800s
- Big difference between rich and poor
 - 1890: average laboring family earned \$380 a year
 - Robber Barons = very wealthy, high society
- Bribery, influential campaign contributions and other forms of political corruption ensure that the rich remained rich
- This is why the Progressive Era was needed

Populism – Political Reform

- **Definition:** *a political movement that sought to reform government corruption*
- **Populists** formed the People's Party
 - 1892: Nominated James B. Weaver for President
 - 1896: Nominated William Jennings Bryan
- Party dissolved following Bryan's

Progressivism

= an urban reform movement similar to efforts of the Populists

⑩ Worked to enact ***business regulation laws***

⑩ Interstate Commerce Act (1887)

⑩ Pendleton Act (1883): sought to end spoils system by creating

a. Describe the influence of muckrakers on affecting change by bringing attention to social problems.

Muckrakers

○ Journalists and novelists/writers who attempted to ***expose abuses and corruption*** in businesses, government, and society

- Exposed the “muck” in America

○ Educated public about changes needed in society

a. Describe the influence of muckrakers on affecting change by bringing attention to social problems.

Upton Sinclair

- A Muckraker who in 1906 wrote *The Jungle*
- Exposed unsafe and unsanitary working conditions in the *meatpacking industry*
- Readers included President Theodore Roosevelt
- Disgusted citizens - called for changes in the laws

Pure Food and Drug Act of 1906

- Supported by President Theodore Roosevelt after he read *The Jungle*
- Mandated **safe** and **sanitary** conditions for food preparation and packaging
- Also put regulations on medicines

b. Examine and explain the roles of women in reform movements.

Ida Tarbell

○ 1904: published *The History of the Standard Oil Company*

○ Exposed the company's monopoly & corruption

○ Led to a government antitrust suit against the company—the company was then broken up

b. Examine and explain the roles of women in reform movements.

Hull House

= a settlement house that *helped immigrants and the poor* settle into U.S. culture through recreation, education and social activities (kind of like a community center)

○ Opened in Chicago in

Women in the Progressive Era

- Played a significant role in progressivism
 - Fought for women's *suffrage* (*right to vote*)
 - 19th amendment
 - In response to their help in supporting WWI
 - Increased regulation of child labor
 - Expanded public schooling
 - Established libraries
 - Improved care for mentally ill
 - Improved housing and the poor

c. Connect the decision of *Plessy v. Ferguson* to the expansion of Jim Crow laws and the formation of the NAACP.

○ **“Jim Crow” laws**

- legal segregation (separation) of the races
- lasts until the 1960s

○ **Plessy v. Ferguson (1896)**

- Supreme Court case that established policy of “*separate but equal*”, which meant segregation was legal.
- Separate facilities for blacks and whites are okay as long as there are facilities for both.
- **NAACP: National Association for the Advancement of Colored People**

Plessy v. Ferguson

- In 1890, Louisiana passed the Separate Car Act. The act required the separation of blacks and whites on railway cars. Louisiana's **Separate Car Act** was reviewed by the United States Supreme Court in ***Plessy v. Ferguson (1896)***. Its ruling established the principle of ***“separate but equal,”*** Thus, as long as public facilities were equal, races could be separated. The ruling in Plessy v. Ferguson allowed a variety of Jim Crow laws to be enacted that segregated all

D. Describe Progressive legislative actions including empowerment of the voter, labor laws, and the conservation movement.

- Progressives also worked to reform political process through ***greater citizen participation***
- Encouraged:
 - ***Initiative***: allows individuals to place an issue before voters
 - ***Referendum***: allows voters to accept or reject proposed legislation
 - ***Recall***: a process citizens can use to remove an official from office

D. Describe Progressive legislative actions including empowerment of the voter, labor laws, and the conservation movement.

Seventeenth Amendment

- 1913: 17th Amendment ratified
 - Allows for the ***direct election*** of U.S. senators by the people
- Hoped this would make members of Congress more accountable to citizens

(Prior to 17th Amendment, senators were chosen by state legislators)

Labor Unions

- Continued to fight for welfare of workers
 - Pushed for
 - 8 hour work days
 - Improved safety in the workplace
 - End to child labor

Keating-Owen Child Labor Act

○ 1912: President Woodrow Wilson pushed for laws strengthening labor unions

○ **Keating-Owen Labor Act of 1916**

- Prohibited the sale of products made by children across state lines

TRIANGLE SHIRTWAIST FACTORY FIRE NYC 1911

<http://vimeo.com/69541895>

Typical NYC Sweatshop, 1910

The Triangle Factory after the fire

Dead bodies
on the
sidewalk

Scene at the
Morgue
(145 Dead)

REFORM LIVING CONDITIONS FOR THE POOR IN CITIES

D. Describe Progressive legislative actions including empowerment of the voter, labor laws, and the conservation movement.

- **President Theodore Roosevelt** also began a Progressive **conservation movement**, which conserved millions of acres of wilderness lands, particularly in western states.
- His efforts led to the establishment of a national park system that

Practice Question

1. In 1906, Congress passed the Meat Inspection Act and the Pure Food and Drug Act. Both laws were in response to industry practices exposed by
 - a. Muckrakers
 - b. Political machines
 - c. Corrupt politicians
 - d. Company presidents

Practice Question

2. The People's Party was formed by the
- a. Populists
 - b. Progressives
 - c. labor unions
 - d. muckrakers

Practice Question

3. The Seventeenth Amendment calls for the election of United States senators by
- a. the people
 - b. state legislators
 - c. only other senators
 - d. registered progressives

Practice Question

4. What was granted by ratification of the Nineteenth Amendment?

A. the right of people to elect U.S. senators

B. the right to due process

C. a woman's right to vote

D. the right of workers to form unions

Practice Question

5. Jim Crow laws were passed by southern legislatures following Reconstruction. What was the purpose of Jim Crow laws?
- A. to expand the rights of African Americans
 - B. to ensure segregation of African Americans in a southern society
 - C. to force compliance with the 14th and 15th Amendments
 - D. to prohibit southerners from disenfranchising African Americans

Practice Question

The United States Supreme Court ruling in *Brown v. Board of Education* (1954) overturned which principle upheld in the *Plessy v. Ferguson* (1896) decision?

- A. freedom of speech
- B. separate but equal
- C. clear and present danger
- D. right to petition the government