160

Chapter 29

161


Progressivism and the Republican Roosevelt, 1901–1912


29

Progressivism and the Republican Roosevelt,
1901–1912

Chapter Themes

Theme: The strong and widespread progressive movement focused on expanding the powers of government at all levels to address the economic and social problems of industrialization and urbanization. Progressivism first gained strength at the city and state level, and then reached national power in the administration of Theodore Roosevelt. Roosevelt pursued a moderate progressivism designed to tame the excesses of laisssez-faire capitalism without fundamentally altering the American economic system.

Theme: Progressivism relied for much of its strength on a new constituency of middle class women, who brought their concerns for families and children to the public sphere. Progressivism also focused on the new middle class causes of consumer protection and environmentalism (conservation).

Theme: Roosevelt’s politically inept hand-picked successor, William H. Taft, aligned himself with the antiprogressive Republican Old Guard, causing Roosevelt to break away and lead a Progressive third-party crusade.

chapter summary

The progressive movement of the early twentieth century became the greatest American reform crusade since abolitionism. Inaugurated by Populists, socialists, social gospelers, female reformers, and muckraking journalists, progressivism became a widely popular effort to strengthen government’s power to correct the many social and economic problems associated with industrialization and urbanization.


Progressivism began at the city and state level, and first focused on “good government” political reforms, before turning to correct a host of social and economic evils that seemed to require national action by the federal government. Women played a particularly important role in galvanizing progressive social concern. Seeing involvement in such issues as reforming child labor, poor tenement housing, and consumer causes as a natural extension of their traditional roles as wives and mothers, female activists brought significant changes in both law and public attitudes in these areas.


At the national level, Roosevelt’s Square Deal deployed the federal government as an agent of the public interest to manage and mediate conflicts between working-class labor interests on one hand and the unregulated corporate trusts on the other. Rooseveltian progressivism also acted on behalf of consumer and environmental concerns. Conservatism became an important public crusade under Roosevelt, although sharp disagreements divided more fervent “preservationists” from moderate environmentalists like Roosevelt who favored the “multiple use” of nature.


Roosevelt personally selected Taft as his political successor, expecting him to carry out “my policies.” But Taft proved to be a poor politician who was captured by the conservative Republican Old Guard and rapidly lost public support. The conflict between Taft and pro-Roosevelt progressives finally split the Republican party, with Roosevelt leading a fiery third-party crusade in the 1912 election.

developing the chapter: suggested lecture or discussion topics

· Analyze the roots of progressivism and the various elements that made up the progressive coalition. Show particularly the role of muckraking journalists and female reformers in arousing public opinion in favor of reform.

reference: William L. O’Neill, The Progressive Years: America Comes of Age (1975).

· Examine the critical role of women in progressive reform, and show how their efforts were largely—although not entirely—focused and successful in areas that seemed consistent with their social roles as protectors and nurturers of the family.

reference: Robyn Muncy, Creating a Female Dominion in American Reform (1991).

· Discuss consumer protection and environmental conservation as examples of “middle-class” concerns that progressivism and progressive political leaders like Roosevelt promoted.

references: Elmo Richardson, The Politics of Conservation (1968); James Harvey Young, Pure Food: Securing the Federal Food and Drug Act of 1906 (1989).

· Discuss the contrast between Roosevelt’s regulatory New Nationalism and Wilson’s more libertarian New Freedom in the campaign of 1912.

reference: Morton Keller, Regulating a New Economy: Public Policy and Economic Change in America, 1900–1933 (1990).

for further interest: additional class topics

· Consider one city or state as a case study in the actual conflicts and achievements of progressivism. Cincinnati or Cleveland are good urban examples, and Wisconsin is the best state example.

· Use excerpts from the work of some muckrakers to show how journalists aroused public concern and promoted involvement in progressive reform. Steffens, Tarbell, or especially Sinclair’s The Jungle are all valuable for this purpose.

· Discuss Roosevelt as both personality and progressive political leader.

· Examine the rise of conservationism as a national concern to (a) Roosevelt’s concern to preserve “rugged” American values and (b) the increasing needs of an urban populace for escape and revival in nature.

character sketches

Lincoln Steffens (1866–1936)

Steffens was the muckraking journalist who helped stir the nation to progressive reform and in the 1930s wrote an influential autobiography claiming to show the limits of progressivism.


After growing up in a moderately affluent San Francisco family, Steffens spent some years randomly studying and traveling in Europe. He had difficulty finding a career, but a young German student whom he had met in Europe died and left Steffens his substantial estate, enabling Steffens to live independently and pursue unconventional journalism.


Steffens’s The Shame of the Cities was so shocking because he used massive documentation to supposedly demonstrate that practically everyone was not merely corrupt but abusing power for his or her private interests. After a disillusioning fling with “Christian reform,” Steffens turned toward “tougher” movements and wrote favorably about revolutionary Mexico, Mussolini’s Italy, and Lenin’s Russia. When he returned from Russia in 1919, he said, “I have seen the future, and it works.”

Quote: “I was not the original muckraker—the prophets of the Old Testament were ahead of me.…I did not intend to be a muckraker; I did not know that I was one till President Roosevelt picked the name out of Bunyan’s Pilgrim’s Progress and pinned it on us.” (Autobiography, 1931)

reference: Justin Kaplan, Lincoln Steffens: A Biography (1974).

Ida Tarbell (1857–1944)

Tarbell was the muckraking journalist and reformer whose critical articles on Standard Oil helped bring about the breakup of Rockefeller’s giant petroleum trust.


Tarbell’s father made wooden kegs for the infant Pennsylvania oil industry. When she was researching the Standard Oil articles, she learned that one of her father’s business partners had committed suicide after being squeezed out by Rockefeller oil interests.


Originally an ardent feminist who traveled to France to write about the role of women in the French Revolution, Tarbell later turned against feminism and suffragism, perhaps because she felt that feminism had deprived her of marriage and motherhood.


She was a very popular biographer and lecturer, and wrote best-selling books about Lincoln, Napoleon, and Madame Roland. Despite her sharp criticism of Rockefeller, she admired much of American business and looked favorably on Henry Ford and “scientific management.”

Quote: “[Rockefeller] has never lowered [the price of oil] a point if it could be avoided, and in times of public stress he has taken advantage of the very misery of the poor to demand higher prices.…Does it pay the public to trust the control of a great necessity of life to such a man?” (1904)

reference: Kathleen Brady, Ida Tarbell: Portrait of a Muckraker (1984).

Upton Sinclair (1878–1968)

Sinclair was the reform-minded journalist and novelist whose works helped inspire consumer protection and other progressive movements.


Raised in an “aristocratic” southern family impoverished by the Civil War, Sinclair moved to the Lower East Side of New York and worked his way through the City College of New York by writing “hack” journalism.


He was an enthusiast who got carried away by almost any cause with which he came in contact. Sinclair spent months in the stockyards researching The Jungle and donated the proceeds to a utopian commune. He founded the Intercollegiate Socialist Society with Jack London and wrote many more muckraking novels attacking financiers (The Moneychangers), coal mines (King Coal), the petroleum industry (Oil!), and so on. By age eighty-four he had written seventy-nine books.


In 1934 he ran for governor of California on a tax and pension program called EPIC (End Poverty In California). The campaign was unsuccessful but attracted much national attention.

Quote: “And as for the other men who work in tank rooms full of steam, where there were open vats near the level of the floor, their peculiar trouble was that they fell into the vats; and when they were fished out, there was never enough of them left to be worth exhibiting—sometimes they would be overlooked for a day, till all but the bones of them had gone out to the world as Durham’s Pure Beef Lard.” (The Jungle, 1906)

reference: Leon Harris, Upton Sinclair: American Rebel (1975).

makers of america: THE ENVIRONMENTALISTS

Questions for Class Discussion

1.
What really caused the sudden upsurge in concern for preserving America’s environment at the beginning of the twentieth century? To what extent was this concern motivated by nostalgia for an older America, and to what extent by a desire to preserve nature and natural resources for future generations?

2.
What were the underlying issues in the debate between “rational use” environmentalists and the more thoroughgoing “preservationists”? How did the rise of modern ecological science tilt that debate?

Suggested Student Exercises

1.
Examine a comprehensive map of all of American’s national parks, wildlife preserves, and national forests, along with the dates they were established. See what patterns can be discovered regarding the relationship between areas set aside for preservation and recreation and changing American society (e.g., where and when were preserved areas established near to major urban populations, and where and when were very remote lands set aside?)

2.
Examine the ideas and actions of some of the major national figures who shaped American environmental awareness, e.g., Henry David Thoreau, John Muir, Gifford Pinchot, Ansel Adams, Rachel Carson, or others. Compare and contrast their different approaches to nature and preservation, and consider what tensions as well as shared outlooks have shaped the environmental movement.

questions for class discussion

1.
Why did the progressives believe that strong government action was the only way to tackle the social and economic problems of industrialization? How did this approach differ from traditional American emphasis on voluntary solutions to social problems?

2.
Why were women so critical to the successes of the progressive movement? Were there any weaknesses in their ideas and approaches to social reform?

3.
Why was Roosevelt such a popular progressive leader? In what ways did he sound like a more ardent reformer than he really was?

4.
To what extent was progressivism really a “middle class” reform effort that did not really reflect the interests or concerns of the poor and working classes it claimed to benefit? How did some of the progressive concern for conservation and environment reflect the perspectives of more affluent Americans?

Copyright © Houghton Mifflin Company. All rights reserved.
159

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.


