

The Progressive Era
STAAR Review 4

The Progressive Era

- In the late 1800s rapid industrialization and unrestricted growth of cities led to major problems.
- Progressive reformers attempted to find a remedy for the social problems industrialization caused.
- Progressive reforms were introduced at the national level by Presidents Teddy Roosevelt, William Howard Taft, and Woodrow Wilson.
- In the following lesson you will find out what was done by these Presidents and others to help solve the problems during the Progressive Era of the early 1900s.

The Agrarian Movement

During the late 1800s, the majority of Americans lived on farms, today less than 2% still live on a farm.

- In the 1870s farmers moved onto the Great Plains, they introduced improved machinery and fertilizers to produce more than ever before.
- Improved technology led to an abundance of crops which then led to a decrease in the price received by the farmers.
- But farming expenses remained, high, the farmers were going broke!

The Agrarian Movement

The Problems of Farmers: 1870 - 1900

- **Overproduction of crops** - due to improved machinery, fertilizers, and new lands in the Great Plains caused a drop in farmers income.
- **Transportation Costs** – western farmers had to ship their crops to the Eastern markets, railroads took advantage of limited or no competition to charge high rates.
- **Indebtedness** – farmers were in debt from borrowing money to buy new machinery or make improvements.
- **Natural Disasters** – droughts, floods, hail storms, insects might wipe out a entire year's crop.

The Agrarian Movement

The Grange Movement

- In 1867, the **Grange Movement** was founded.
- Its original purpose was to serve as a social club for farmers.
- Its aim was to overcome the isolation of the rural farmer and to spread information about new farming techniques.
- Soon the Grange had over a million members who now supported economic and political reforms.

The Agrarian Movement

The Impact of the Grange Movement

- Farmers mainly blamed the railroads for their problems.
- Farmers felt they were being overcharged by railroads and grain storage facilities.
- Farmers who belonged to the Grange elected congressmen who promised reforms.
- Midwestern states passed laws regulating the rates railroads and grain storage facilities could charge.

The Agrarian Movement

The Granger Laws

- *Munn v. Illinois* (1877), the Supreme Court upheld the right of the states to regulate businesses that affected public interests within the state.
- *Interstate Commerce Act* (1887), prohibited railroads from charging more for short hauls than long hauls over the same route.
- *Interstate Commerce Commission* was created to enforce the new law, it became the first federal government agency to regulate unfair business practices.

Teddy Roosevelt

The Populist Party: 1891-1896

- In 1891, a new political party gained support with the 'common man', it was the **Populist Party**.
- The farmers, workers, and miners battled against the rich, bankers and railroad owners.
- For the first time women also played an important role in politics.
- Populists believed that the rich had a stranglehold on government and they **wanted the government to end poverty, injustice, and unfair laws.**

The Goals of the Populist Party

- **Unlimited Coinage of Silver** – instead of gold coins, make more silver coins, it would help raise farm prices and make loan repayments easier.
- **Term Limits for President** – only a single 4 years term.
- **Direct Election of Senators** – elected by the people of a state not the state legislature. Gave more participation in government.
- **Secret Ballot** – to stop intimidation of voters.
- **Government Ownership of Utilities** – like railroads, telegraph, and telephone companies. (kinda Socialist sounding)
- **Immigration Restrictions** – have quotas (limits) on how many people could come from each country.
- **Graduated Income Tax** – taxes wealthy at a higher rate.
- **Shorter Work Day** – just 8 hours.

Populists and Election Campaigns

- ❑ 1892 Election – Populists were successful in electing Senators and their Presidential candidate did well in the election (but he didn't win).
- ❑ 1896 Election – Populists supported **William Jennings Bryan** for President due to his “**Cross of Gold**” speech in which he supported the unlimited coinage of silver, instead of gold
- ❑ 1900 Election – Populists again supported Bryan, but he again lost to William McKinley.

The Legacy of Populism

- ❑ The Populist party would soon fade away, but it was somewhat successful in its efforts, even though a Populist president was never elected.
- ❑ The Populist Party did leave its mark on American history with the idea of **Third parties**.
- ❑ **Third parties provide an outlet for minorities to voice their grievances or to voice new ideas that the main stream (Democrat & Republican) don't usually support.**
- ❑ Many Populist ideas were later adopted by the larger political parties, like a graduated income tax or direct election of senators.

REVOLUTION

Populism to Progressivism

- Many people believed we were making progress in improving society, but...
- Industrialization and urbanization had caused problems in the American society.
- People could improve society by relying on science and knowledge.
- Government should fix these problems.
- But, Government had become corrupted by big business and political machines.
- To achieve reform, the government itself had to be reformed.

The Progressive Movement

1890 - 1920

- The Progressive Movement was at its greatest influence from 1900 to the start of World War I.
- Progressives borrowed ideas from the Populists but they were different in many ways.
- Progressives were mainly middle-class city people, instead of the Populist farmers and factory workers.
- Writers, lawyers, ministers, college professors, and even Presidents became the Progressive leaders.

The Social Gospel Movement

- The Social Gospel Movement started when Protestant ministers began calling for social reforms.
- These reforms included the abolition of child labor and for safer working conditions.
- These people emphasized the duty to help those less fortunate.
- The Social Gospel Movement also strongly supported banning alcoholic beverages. (Would lead to 18th Amendment)

The Muckrakers

- As the cities continued to expand the newspapers and magazines began to reach a larger audience.
- Investigative reporters, writers, and social scientists exposed the industrial and governmental corruption.
- These writers became known as **Muckrakers**, because they raked up all the muck or the dirt of American life.

The Muckrakers

- **Muckrakers** examined the rise of industry and the abuses that were often used in the effort to become rich.
- **Muckrakers** examined business practices and the negative effect they had on the consumers and the lives of the very poor.
- **Muckrakers** are often considered to be the first Progressives.

Muckrakers and Their Influences

- **Upton Sinclair**
- He exposed dangerous working conditions and unsanitary practices in meat packing industry in his book **The Jungle**.

- Government passed the
 - **“Meat Inspection Act”** law that set standards of cleanliness and required federal inspection of meat plants.
 - **“Pure Food & Drug Act”** law that required foods to be pure and accurately labeled.

Excerpt from “*The Jungle*”

- Upton Sinclair’s book *The Jungle* portrayed the *new industrial* economy as inhumane, destructive, and uncaring.

“The meat would be shoveled into carts, and the man who did the shoveling would not trouble to lift out a rat even when he saw one – there were things that went into the sausage that in comparison with which a poisoned rat was a tidbit. There was no place for the men to wash their hands before they ate their dinner, and so they made a practice of washing them in the water that was ladled into the sausage.

Muckrakers and Their Influences

• Jacob Riis

• He exposed the poverty, living conditions, and disease of the urban poor in his book "How the Other Half Lives".

- Problem – the horrible living conditions of the poor in the cities.
- Led to New York City passing building codes to promote safety and health.

Muckrakers and Their Influences

- Problem – governments had become corrupt with political machines.
- Boss Tweed and other corrupt government officials went to jail for corruption.

• Thomas Nast

- Political Cartoonist who exposed the corruption of NYC's Tammany Hall led by Boss Tweed.

Boss Tweed ran NYC's most powerful political machine

Muckrakers and Their Influences

• Ida Tarbell

- exposed Standard Oil's ruthless business tactics of forcing others out of business and thereby creating a monopoly.

- Problem – trusts and monopolies had an unfair advantage among businesses.
- Government passed **Sherman Anti-Trust Act** outlawing monopolies.

Muckrakers and Their Influences

- Problem – city and state leaders were often corrupt, took bribes or broke the law.

• Lincoln Steffens

- Writer who exposed corruption in city and state governments in his book, "The Shame of the Cities".

Muckrakers and Their Influences

- Problem – railroads were charging farmers more than their crops were often worth to ship them to market.

- **Frank Norris**
 - pointed out the stranglehold the railroads had on California farmers in his book **“The Octopus”** .

Reformers

- Progressives were so upset by the evils that had fallen on the American public thanks to the Industrial Revolution they began demanding reforms.
- Reforms were based on the idea that Society can be made better.
- **Social Reformers** attempted to help solve the problems that faced the American society.
- **Municipal Reformers** focused their attention on solving problems at the city government level.
- **State Government Reformers** to free states from corruption and influence of big business.

Social Reformers

Jane Addams

- Founded a settlement house called **Hull House** to **help immigrants and needy** find a place to live, jobs, or get an education.
- Beginning of social services like Youth Shelter, Food Bank, or Roxanne's House

Exterior of Hull-House

Social Reformers

W.E.B. DuBois

- Help found the NAACP to help African Americans gain civil rights.
- First African American to earn a Ph.D. from Harvard.
- W.E.B. felt African Americans should achieve immediate racial equality and supported open protests.
- He often disagreed with another Civil Rights pioneer Booker T.

Social Reformers

Booker T. Washington

- Booker agreed with W.E.B. that African Americans should seek their civil rights, but he disagreed on how they should achieve those rights.
- He argued that African Americans should gain equality by focusing on job training, not by demanding.

"Nothing ever comes to one, that is worth having, except as a result of hard work."

Booker T. Washington

"Associate yourself with people of good quality, for it is better to be alone than in bad company."

Booker T. Washington

Social Reformers

Ida B. Wells

- Lynching (murder by hanging) was a common tactic used to intimidate African Americans, especially in the South.
- After 3 of her friends were wrongfully lynched for crimes they didn't commit, she started a national anti-lynching campaign.

Social Reformers

Anti-Defamation League

- Jewish organization opposed to religious prejudice.

Municipal Reforms

- Some Progressives focused on the abuses found at the **Municipal**, or city level of government.
- Progressives wanted to limit the control of 'political machines' and get rid of corruption and inefficient government.
- They wanted to replace the 'bosses' & 'machines' with real public servants.
- Reformers wanted to expand city services to deal with overcrowding, fire hazards, and sanitation issues.

Reforming State Governments

- At the state level, several Progressive governors took steps to limit corruption and the influence of big business.
- **Robert LaFollette** the Progressive governor of Wisconsin's and **Theodore Roosevelt** of New York both took steps to limit the powers of big business within their states.

Political Reforms

To give people more power, a direct voice in the government, and make it more responsive to the people.
Progressives passed several laws.

- **Secret Ballot** – to keep people from being intimidated to vote a certain way.
- **Initiative** – voters could introduce bills themselves.
- **Referendum** – voters could force legislators to place a bill on the ballot to be voted on.
- **Recall** – elected officials could be removed from office by voters in a special election.
- **Direct Election of Senators** – 17th Amendment
Senators are elected by the people of a state.

Social Legislation

- States also passed laws to overcome some of the worst effects of industrialization.
- Abolishing child labor and improving the working conditions in the factories.
- New regulations concerning the construction and safety of urban housing.

Civil Service Reform

- Much of the corruption in government could be traced to the **'spoils system'**.
- **This gave government jobs as rewards to those who helped get a candidate elected.**
- These people were often not qualified for the job.
- When Pres. Garfield was assassinated by an office-seeker, Congress decided it was time to act.

**Pres. McKinley
gets cap ped**

Civil Service Reform

- **Pendleton Act (1883)** passed by Congress created the **Civil Service Commission**.
- **This commission gave exams that selected government appointees based on merit, not on who they knew.**
- **Helped to rid government of corruption and made it more efficient.**

Spoils System

Pendleton Act

Civil Service Reform

The Progressive Presidents

**Teddy
Roosevelt**

**Woodrow
Wilson**

**William
Howard Taft**

Theodore Roosevelt

1901 – 1909

- **Teddy Roosevelt** came from a rich family, but had grown up a sickly child.
- Teddy overcame his illness by being actively involved in sports and hunting.
- His accomplishments included:
 - New York City Police Commissioner
 - Rancher in the Dakotas
 - Officer in the Spanish American War
 - Governor of New York
- He became President with the assassination of Pres. William McKinley.

Theodore Roosevelt

1901 – 1909

- His economic agenda was called the **Square Deal**.

- Under the Square Deal he launched new laws to protect the consumer's health from false advertising:

- Meat Inspection Act (1906)
- Pure Food and Drug Act (1906)
- Increased powers of the I.C.C. to regulate railroads, telephones, and the telegraph.

A good example of how dangerous drugs were marketed to the public is the fact that Coca-Cola contained excessive amounts of cocaine.

The government finally forced it to change its active ingredient from cocaine to caffeine.

Theodore Roosevelt

1901 – 1909

- Roosevelt's motto was:
 - “Speak softly, but carry a big stick”
- He was a big game hunter but, conservation of natural resources was important.
- Roosevelt had stopped the government from selling off public lands and added millions of acres to the national parks and forests to be saved from development.

Theodore Roosevelt

1901 – 1909

- The Coal Miners Strike (1902) proved he was willing to use the power of the federal government to protect the public interests.
- When the coal miners and the mine owners could not agree on a settlement, a strike looked near.
- Roosevelt stepped in and threatened to use the military to keep the mines running for the good of the nation.
- Problem solved!

A NEW TASK FOR THE ROUGH RIDER
(In the spring of 1906 a threatened coal strike engaged the attention of the President.)
From the *Leader* (Cleveland)

William Howard Taft

1909 - 1912

From Teddy to Taft

- Roosevelt served two terms as President before he decided not to run for a third time. (no one had ever ran 3 times)
- He supported his Vice-President **William Howard Taft** as the Republican nominee for President.
- Taft won the election of 1908 and continued with Roosevelt's Progressive policies, for a while.

William Howard Taft

1909 - 1912

- Roosevelt supported Pres. Taft, until Taft began doing things not considered to be a part of the Progressive agenda, Roosevelt became angry at Taft.
- Taft was nominated for President again in 1912, but Teddy decided to run against him.
- Roosevelt started his own third party called the **Bull Moose Party**.
- But, neither Taft nor Roosevelt would win in 1912.

Woodrow Wilson

1912 - 1916

- The split between Roosevelt and Taft allowed the Democratic nominee **Woodrow Wilson** to win the 1912 Presidential election.
- Wilson's economic agenda was called the "**New Freedom**".
- Pres. Wilson felt like Roosevelt:
 - Big business needed to be tamed
 - Trusts should be broken up
 - Banking system needed fixed
 - Tariffs only benefitted the rich

16th
Amendment

Woodrow Wilson's New Freedom Legislation

- Underwood Tariff –
 - A tariff is a tax on imports.
 - Wilson felt tariffs benefitted the rich and he lowered the tariffs.
 - To make up for lost revenue (\$) he introduced America's first income tax.
- Graduated Income Tax –
 - Means that rich taxpayers are taxed at a higher rate
 - 16th Amendment gave Congress power to tax a persons income.

IRS

Department of the Treasury
Internal Revenue Service

Woodrow Wilson's New Freedom Legislation

- Federal Reserve Act –
 - Reformed the banking industry.
 - Federal Reserve Bank serves as a bankers bank, where they borrow their money.
 - Fed's control interest rates and the amount of money a bank can loan.
- Antitrust Legislation –
 - Clayton Antitrust Act gave government more power to regulate unfair business practices.
 - Federal Trade Commission protects consumers against unfair business practices by corporations.

Progressive Era and Labor

- During the Progressive Era, public attitude towards labor unions began to change.
- The violence that had become associated with the labor unions caused a loss of public support for unions.
- The government often had to use the military against the union protests.
- All this would soon change!

Progressive Era and Labor

Triangle Shirtwaist Factory

- In 1911, the Triangle Shirtwaist Factory caught fire and the public's attention.
- Immigrant women and girls worked on the upper floor in a sweatshop making clothing.
- Fire spread rapidly and to make matters worse:
 - the doors were bolted shut,
 - the sprinkler system failed,
 - the fire escape was faulty.

Progressive Era and Labor

Triangle Shirtwaist Factory

- The fire department arrived but not in time to save the girls from either dying in the fire or jumping to their death on the street below.
- In all 146 people died due to conditions in the factory.
- Soon after the tragedy, the Congress would pass laws sympathetic to union and called for safer conditions.

Effects of Triangle Fire

- Department of Labor (1913) – Congress created a Cabinet post to study the problems of labor & to
 - “promote the welfare of working people and improve their working conditions”.
- Clayton Anti-trust Act (1914) – prevented courts from restricting activities of unions.
- Child Labor Act (1916) – Prohibited sale of goods made by child labor.

The Fair Labor Standards Act of 1938 established a minimum wage and limited the age of child laborers to 16 and over, 18 for hazardous occupations.

Women's Suffrage Movement

- In the early 19th century, the United States was a 'patriarchal' society – men held the positions of authority and women were considered inferior.
- Women lacked the right to vote, to serve on juries, or to hold public office.
- They were excluded from public life and were left in charge of the home and children.
- In most states, once a woman married, she lost control of her property and wages to her husband.

Women's Suffrage Movement

- By the middle of the 19th century, some women began to organize to gain more rights.
- In 1848, they held a convention at Seneca Falls, New York.
- The convention passed a resolution that paraphrased the Declaration of Independence.
- It proclaimed that women were equal to men and deserved the right to vote, or suffrage.

Susan B. Anthony

- In 1872, **Susan B. Anthony** attempted to vote, exercising her 14th Amendment right.
- But, a judge refused to grant her the right to vote.
- In 1874, the Supreme Court ruled that women were citizens, but they couldn't vote, because voting was not a 'privilege' of citizenship.
- The Suffragettes were able to obtain suffrage for women living in the western states.

Women's Suffrage Movement

- But, Susan was unable to succeed in introducing a constitutional amendment requiring all states to give women suffrage.
- By 1890 several women's suffrage groups joined together to form the National American Women Suffrage Assn.
- This group was led by reformers:
 - **Susan B. Anthony**
 - **Elizabeth Cady Stanton**

Nineteenth Amendment

- During World War I, women had taking the place of the fighting man in the work place.
- As women stepped up to meet the challenges of war, it became hard to deny them suffrage.
- As a result of World War I and women's involvement the U.S. Congress passed the 19th Amendment.
- The 19th Amendment stated that no state could deny a citizen the right to vote based on their sex.

Impact of the 19th Amendment

- The 19th Amendment was a step forward in making the USA a true democracy – a system of government by the people.
- It did not lead to dramatic changes in our political system, as women did not sweep men out of public office.
- Even today many women face discrimination and are paid less

American Literature and Art

- The late 19th century was one of the most fertile period of American literature.
- As industrialization increased the U.S. grew, so did the middle class as did their literacy rate.
- Newspapers, magazines, and 'dime' novels created a market for literary works.

American Literature and Art

- Improvements in transportation and communications made it easier to travel and to share experiences.
- American writers were strongly influenced by European novelists.
- **Realism** – showing things the way they really were!
- Showed the impact of industrialization and social change on people.
- Realists described life with as much detail as they could.

Writers and Their Literature

- **Horatio Alger** – famous for his ‘Ragged Dick’ novels about a poor boy who improves his life by hard work.
- **Mark Twain** – Civil War era novels discuss slavery and society. Books like Tom Sawyer and Huckleberry Finn.
- **William Dean Howells** – magazine editor who describes struggles of the ‘new’ rich to find acceptance in established society.

Writers and Their Literature

- **Jack London** – ‘The Call of the Wild’, deals with conflict between civilization and nature.
- **Henry James** – ‘The Portrait of a Lady’ about the wealthy upper class and difference between America and Europe.
- **Kate Chopin** – scandalous book about love, passion, & suicide.

Art in 19th Century America

- **James McNeil Whistler** – famous for paintings of his mother, ‘Whistler’s Mother’.
- **Winslow Homer** – famous for scenes of the sea, boats, and coastlines.
- **Thomas Eakins** – portraits of the arts, sciences, and medicine

Thomas Eakins, "The Gross Clinic", 1875. Photo: Courtesy of the Philadelphia Museum of Art

Art in 19th Century America

- **Henry Ossawa Tanner** – early African American painter focused on everyday scenes.
- **Frederick Remington** – painted and sculpted cowboys, Indians, and romanticized views of the Western frontier.
- **Charles Russell** - painted and sculpted cowboys, Indians, and romanticized views of the Western frontier.

