industrialization - industrializace


New England textile mill, 1820s

Winslow Homer, The Old Mill (1871)


Winslow Homer, The Morning Bell, 1873 (in Harper's Weekly)


Thomas Anshutz, The Ironworkers' Noontime (1881)

Warning! CopyRight Codes Inside, New Crafts Co.


Robert Koehler, The Strike, 1886


Charles Demuth (1883-1935), End of the Parade: Coatesville, Pa. (1920)

Demuth's ancestors migrated to Pennsylvania from Šanov, Moravia in the early eighteenth century.


Charles Demuth, My Egypt, 1927

The Demuth Museum, Lancaster, Pennsylvania: http://www.demuth.org/


George Bellows, Both Members of This Club, 1909


George Bellows, New York (1911)

Philip Evergood, American Tragedy, 1937


Thomas Hart Benton, America Today murals, 1930


Diego Rivera, Detroit Industry (South Wall), 1932-33


immigration - imigrace


some statistics

from the Austrian empire, 1820-1840: 2,534,617 Czech-speaking, 1820-1840: 120,013

1870 census: 40,289 reported being born in Bohemia or Moravia 1880 census: 85,361 1890 census: 118,106 1900 census: 156,891 1910 census: 219,214 1920 census: 362,438 1950 census: 491,638 1960 census: 227,618 1970 census: 160,899 1980 census: 112,707 1990 census: 87,020 2000 census: 83,081


National Park Service: Statue of Liberty National Monument


Joys and Sorrows of Ellis Island, by Lewis Hine, 1905

Jacob Riis (1849-1919), muckraker (hnůj + hrábě)

Jacob Riis, the third of fifteen children, was born in Ribe, Denmark. He worked as a carpenter in Copenhagen before emigrating to the United States in 1870. Unable to find work, he was often forced to spend the night in police station lodging houses.

In 1877 Riis became a police reporter for the *New York Tribune*. Aware of what it was like to live in poverty, Riis was determined to use this opportunity to employ his journalistic skills to communicate this to the public. He constantly argued that the "poor were the victims rather than the makers of their fate".

In December, 1889, an account of city life, illustrated by photographs, appeared in *Scribner's Magazine*. This created a great deal of interest and the following year, a full-length version, *How the Other Half Lives*, was published. The book was seen by Theodore Roosevelt, the New York Police Commissioner, and he had the city police lodging houses that were featured in the book closed down.


Martha Walter (1875-1976) - Czech Immigrants at Ellis Island - 1922


Scandinavians come to Minnesota


"Problem Solved" c 1900

Prosperity in America in a Czech Periodical (late 1800s)


Czech Immigrants in Wisconsin (1937)


reaction to the Chinese Exclusion Act in the 1880s


corrupt politicians and employers welcome immigrants!

Immigration issues today

 undocumented immigrants

 (taking work from Americans, or doing work that no Americans want? using public services?)
 costs of US Border Patrol

•"Secure Communities" program (allows local law enforcement to share fingerprints of arrestees with the Immigration Customs and Enforcement (ICE) agency to examine their status and criminal history for possible deportation.)

state versus federal laws

(example: Arizona's law: requires police officers to determine the immigration status of suspects they've stopped, detained or arrested if a "reasonable suspicion" exists that the person is in the country illegally.)


