World History 06_Reforms
Mr. Sanders 1 of 2

[bookmark: _GoBack]Reform:
· Reformers (some members of the middle-class and aristocracy) began to realize how inhuman the _________________________had become.
· They were ________________ capitalism, but thought ________________ were needed to act on behalf of the workers and the factory owners.

Positive Change:
· 1883 – ______________________ passed laws limiting hours of each workday, restricted children from working in factories , and required factory owners to make safer & cleaner working conditions
· _________________________: formed to bargain for better working conditions, higher pay, and threatened strikes.
· Factory owners came to the realization that healthy, happy, and somewhat well-paid employees meant a productive workforce
· The middle class became substantially bigger.
· The standard of living increases and Public Education becomes more accessible.
· ______________________ – the ability for a person to work their way up from one social class to the next.
· 1807 – Slave trade is abolished – no new slaves were transported (legally) from Africa, ownership of existing slaves continued
· 1833 – Britain outlaws slavery all together.
Lastly…..
· Democracy began developing in Britain and the United States due to enlightenment ideals. Both would eventually (after WWII) create _____________________. Meaning, they combined pure-capitalism with socialism.
· In Russia, reform was non-existent with absolute rule. Marxist ideas grew popular among a small group of urban intellectuals, who would later lead a workers revolution and create a communist state.
Capitalism vs. Communism Discussion:
	Which is better?
	

	Why?
	

	How do you measure?
	

Legislation & Reform:
· Early attempts to regulate factories were weak and __________________________
· Unions were outlawed because they would interfere with the “______________________”
· Child labor was only limited, not abolished
· Kids in textile mills only were limited to _____________ workdays. Those in mines, shipyards and factories worked more than 12 hours a day.
· Factory Acts of 1833, 1842 & 1847
· limited child labor
· Prohibited children under 10 in the mines
· Set the maximum number of working hours for women and children at 10.
Labor Unions:
· Union: Organized workers that fight for better working conditions
· Before unions, if a worker complained about conditions, would be replaced
· Workers realize harder for factory to replace a larger group of workers, so formed unions.
· Gradually, unions won:
· Higher wages, shorter hours, and improved conditions	
List one thing that unions accomplished:
· __

[image: azteachlogo(smaller)]
image1.gif
S—

TEACH, COM

4 —. /
=~

