

ROOTS OF PROGRESSIVISM

Rise of Progressivism

I. Rise of Progressivism

A. Who:

- ed. Middle class
- collection of ideas

B. What:

1. Against:

- industrialism
- urbanization
- laissez-fair

Progressives campaigned against what emotional issue?

- 0% 1. Suffrage
- 0% 2. Prohibition
- 100% 😊 3. Child labor
- 0% 4. muckraking

Muckrakers

C. Muckrakers

1. McClures Magazine

a. Ida Tarbell

-Standard Oil

b. Lincoln Steffens

-vote stealing

D. Jacob Riis

1. *How the Other Half Lives*

Objective: To examine the impact of muckrakers on U.S. society.

A NAUSEATING JOB, BUT IT MUST BE DONE

Group of crusading journalists who investigated social conditions and political corruption

- 0% 1. Prohibitionists
- 0% 2. Initiative
- 0% 😊 3. Muckraking
- 0% 4. suffragists

10

Making Gov. Efficient

II. Making Gov. Efficient

A. Efficiency Progressives

1. scientific management

a. **commission plan**

-city depts.

III. Democracy and Progressivism

A. Robert La Follette (WI)

1. **direct primary**

2. **initiative**

3. **referendum**

4. **recall**

Political reform first came to the state level when Wisconsin voters elected who as their governor?

- 0% 1. Charles Edward Russell
- 0% 2. Frederick W. Taylor
- 0% 3. Jacob Riis
- 0% 😊 4. Robert LaFollette

Allowed a group of citizens in a state to introduce legislation and required the legislature to vote on it

- 0% 1. Suffrage
- 0% 2. Referendum
- 0% 😊 3. Initiative
- 0% 4. Recall

10

17th Amendment

IV. 17th Amendment

A. Direct Elections

1. Senators (fed.)

What was the impact of the 17th Amendment?

Suffrage Movement

Elizabeth Cady Stanton

Susan B. Anthony

Suffrage Movement

V. Suffrage Movement

A. Seneca Falls Convention (1848)

B. Problems:

-14 & 15 Amendments

*excluded women

1. theories:

-fed. Or state gov's

pg.423

Building Support

C. Building Support

1. National American Women Suffrage Association (1890)

a. convincing women

-middle & lower class women

b. Carrie Chapman Catt

-"winning plan" 1915

c. Alice Paul

-National Women's Party

*Use force

19th Amendment

D. 19th Amendment

1. proposed amendment 1918
 - rejected by senate
 - *Catt Chapman rallies
2. passed 1919
 - goes into effect 8/26/1920

Social Welfare Progressives

VI. Social Welfare

A. Child Labor

1. Luis Hines

a. Child Labor Laws

b. Compulsory
Education Laws

B. Health & Safety Codes

1. Triangle Shirtwaste Co

Social Welfare continued

C. Prohibition Movement

1. Women's Christian Temperance Union
2. Billy Sunday
3. 18th Amendment

