

Reformers address the problems created by, or exacerbated by, industrialism and Big Business.

The Progressive Movement

Laissez-faire

□ (lay-say-fair) — "hands off" which means "let the people do as they please." → believed that the government should not interfere with the economy

Social Darwinism

"survival of the fittest."

 \square 1900s \rightarrow No laws regarding child labor, wages, hours, etc.

Businessmen \rightarrow fortune \rightarrow exploiting workers \rightarrow many lived under harsh conditions.


Progressives

- industrialization and urbanization had created many social problems
- agreed the government should help to solve society's problems.

Rise of Progressivism

Some common basic beliefs were:

- 1. Government should be more accountable to its citizens.
- 2. Government should curb the power and influence of wealthy interests.
- 3. Government should be given expanded powers so that it could become more active in improving the lives of its citizens.
- 4. Governments should become more efficient and less corrupt so that they could competently handle an expanded role.

Muckrakers


- a group journalists who investigated and exposed social problems and political corruption and the unfair practices of corporations
- □ raked "the mud of society"
- Objective was the create a more aware public who would put pressure on politicians to introduce reforms

Jacob Riis

How the Other Half Lives: Studies among the Tenements of New York (1890)

- Photojournalism documenting squalid living conditions in New York City slums in the 1880s
- Started as a magazine article
- Later published as a book


During the early 1900s

- 1 out of 5 children between 10 and 15 worked.
- About 1.7 million children worked in factories, sweatshops, and mines. Other children worked shinning shoes and selling newspapers.

Out of 45 states:

- 17 set a minimum age of 14 for factory work
- 5 prohibited children from night factory work
- 2 limited child factory workers to 8-hour days

Lewis Hine


- Photographed child labor
- Showed the public that child labor deprived children of childhood, health, education and a chance of a future.
- □ His work changed the publics attitude and was instrumental in the fight for stricter child labor laws.


-"Breaker Boys" in coal mines often worked 14-16 hours days separating slate rock from coal.


Campaign Against Child Labor

- Reformers established the Child Labor Committee in 1904 to work to abolish child labor.
- □ Reports of child labor conditions → states → set a minimum age & maximum hours & making compulsory education laws that required children to be at school


The Jungle by Upton Sinclair


Read The Jungle Excerpt

Upton Sinclair's The Jungle (1905)

- Exposed the filth in the meatpacking industry
- Led to the Meat Inspection Act and the Food and Drug Act in 1906

Press Conference

INSTRUCTIONS

YOU WILL LEARN ABOUT THE BELIEFS AND IDEAS OF A KEY PROGRESSIVE THINKER AND THEN BRING THE PERSON TO LIFE DURING A PRESS CONFERNCE TO ADDRESS THESE QUESTIONS:

- What are the most important issues facing American society?
- How should those issues be addressed?

ANSWER THE QUESTIONS ON THE BIO BRIEFING AND COME UP WITH ONE GOOD QUESTION FOR THE OTHER PROGRESSIVE THINKERS