

Source: DOBBS

Chapter 9 Section 1

The Origins of Progressivism

Growth of Cities

- ▶ Three negative consequences of the growth of America's cities:
- ▶ Unemployment.
- ▶ Unsafe working conditions.
- ▶ Political Corruption.

Help

- ▶ Many people wanted the government to get more involved in solving the nation's problems.

Socialism

- ▶ An economic and political philosophy favoring public or government control of property and income.

Goals of Socialists

- ▶ End the capitalist system (Big companies make profit).
- ▶ Distribute wealth more equally.
- ▶ Nationalize American industries.

Socialism:
the radical
idea of
sharing

How?

- ▶ Hoped to do this through voting not through revolution.

Labor Movement

- ▶ Union members who wanted:
- ▶ Reduced work hours.
- ▶ Better wages.
- ▶ Better working conditions.

Injunction

- ▶ A court order which prohibited Union workers from going on strike.

Municipal Government

- ▶ City government wanted political appointments based on qualifications instead of favors.

Home Rule

- ▶ A system in which cities have self-rule instead of being dominated by State governments (Controlled by corrupt political machines).

Muckrakers

- ▶ Journalists who investigated issues of public concern like slums and sweatshops and alerted the public to the corruption in business and politics.
- ▶ Criticized (by Teddy Roosevelt) for “Earning a living by making up lies about honest men”.

The Jungle

- ▶ Upton Sinclair's book about the horrors of the meat packing industry.
(Bad beef killed more soldiers in the Spanish American War than bullets.)
- ▶ Led to creation of federal meat inspection programs (FDA).

The Progressive Era (1890-1920)

- ▶ Called this because various groups tried to bring about “Progress” in society by getting rid of the corruption in government.

Library of Congress

Watchdog

- ▶ Progressives did not want the government to own businesses, but to be a watchdog to make sure businesses treated workers and competing companies fairly.

Social Welfare Programs

- ▶ Programs designed to help the working poor because of low wages, unemployment, and workplace hazards.
- ▶ Unemployment, accident and health insurance.
- ▶ Social Security system to aid the disabled and elderly.

Women Reformers

- ▶ Cared about labor (workplace) issues because many women and children were factory workers.

Florence Kelley

- ▶ Women who came from a wealthy Pennsylvania family who fought for better work conditions for women and to get children out of the workplace.

Opposition to Progressives

- ▶ Many poor families, the very people progressives were trying to help, often disliked them because they couldn't survive without sending their children to work.
- ▶ They also didn't want the government having any say in their housing or healthcare.

