Christopher Selvaggio
Lowell, Massachusetts and the Industrial Revolution: Was Lowell a Utopian Industrial Society?
Lowell Public School System
Lowell High School
A. ABSTRACT:
This unit, Lowell and the Industrial Revolution, centers on the formation of Lowell, Massachusetts during the Industrial Revolution in an attempt to answer the overarching question: Was Lowell a utopian industrial society? Students will examine the roles played by Francis Cabot Lowell and the Boston Associates and the reasoning for planning and developing the first “factory town” in America. As students examine the Lowell System and the role of the mill girl they will analyze and interpret personal narratives to determine if Francis Cabot Lowell and his associates were successful in developing the utopian industrial community they envisioned.
B. MASSACHUSETTS HISTORY AND SOCIAL SCIENCE CURRICULUM FRAMEWORKS STANDARDS:

1. USI.29 Describe the rapid growth of slavery in the South after 1800 and analyze slave life and resistance on plantations and farms across the South, as well as the impact of the cotton gin on the economics of slavery and Southern agriculture.

C. STANDARDS IN HISTORICAL THINKING
1. Standard 2: Historical Comprehension

a. Reconstruct the literal meaning of a historical passage
b. Appreciate historical perspectives

2. Standard 3: Historical Analysis and Interpretation

a. Compare and contrast differing sets of ideas

b. Analyze cause and effect relationships and multiple causation, including the importance of the individual and the influence of ideas

c. Draw comparisons across eras and regions in order to define enduring issues
3. Standard 5: Historical Issues-Analysis and Decision-Making

a. Identify issues and problems in the past

D. ESSENTIAL QUESTION:
Was Lowell a utopian industrial society?
E. GUIDING QUESTIONS:
1. What is a utopia?

2. What is a utopian industrial society?

3. What roles did Francis Cabot Lowell, Nathan Appleton and the Boston Associates have in the development of the Industrial Revolution in New England?
4. How did the Boston Associates hope to avoid the problems that emerged during the Industrial Revolution in Great Britain in their development of the Lowell mills?
5. What role did women have in the textile factories of Lowell, MA?

6. Did the factory system in Lowell contribute to the establishment of a utopian industrial society?

F. LEARNING OBJECTIVES:

1. Students will discuss the meaning of utopia and the characteristics of a utopian society and a utopian industrial society.

2. Students will analyze primary and secondary sources to understand the roles played by Francis Cabot Lowell and the Boston Associates in the development of the Industrial Revolution in New England.

3. Students will analyze factory regulations and time schedules to compare and contrast the life of a mill girl with their own lives.

4. Students will present and discuss the perspective of a person from their document readings on the industrial society created by the Lowell mills.
5. Students will write an argumentative essay in which they determine if Lowell was a utopian industrial society.

6. Students will view videos to gather information to assist them in answering the essential question.
G. LEARNING ACTIVITIES:
Day 1:

a. Prior to beginning the weebly/Document Based Question (DBQ) activity students will brainstorm and discuss the meaning of the following terms: utopia, utopian society and utopian industrial society.
b. Students will also rephrase the essential question: Was Lowell a utopian industrial society? In order to enhance their understanding.
c. Students will review the “student guidelines” and read the “background information” that appear on the weebly site.
d. Students will begin reading the section on Francis Cabot Lowell and begin Activity 1.
Day 1 HOMEWORK – In anticipation of the Café Conversations activity during Day 4, assign 1-2 readings (teacher discretion) for students to analyze and interpret using the DBQ Document Analysis sheets. Remind students to keep in mind the guiding questions as they analyze their readings. (You may want to have copies of both the readings and the DBQ analysis sheets available for any student who does not have internet access outside of school.)
In regards to the documents I have provided, I would suggest reviewing them first to see which readings would work best with your students. All of the documents do not have to be read but you should assign readings that will help students in addressing the essential question.

DAY 2:

a. Take a few minutes at the start of class to review the key vocabulary and Activity 1 from Day 1 and to discuss the key points of the readings students were to analyze and interpret for homework.
b. Have students begin Day 2 of the weebly. Students should be able to complete Activities 2 and 3 during class.

Day 2 Homework – Continue to assign other documents for students to analyze and interpret using the DBQ Document Analysis sheets. Remind students to keep in mind the guiding questions as they analyze their readings.

DAY 3:

a. Take a few minutes at the start of class to review the Activities 2 and 3 from Day 2 and to discuss the key points of the readings students were to analyze and interpret for homework.
b. Have students begin Day 3 of the weebly. Students should be able to complete Activities 4 and 5 during class.

Day 3 Homework - Continue to assign other documents for students to analyze and interpret using the DBQ Document Analysis sheets. Remind students to keep in mind the guiding questions as they analyze their readings.

DAY 4:

CAFÉ CONVERSATIONS ACTIVITY

Prior to beginning the day’s activities determine which readings you would like to have your students focus on. Review the rules for discussing topics, respectful listening, etc.
The guidelines for this Activity may be found on the site in the section titled “Was Lowell a Utopian Industrial Society?”

Be sure to leave time in the class to debrief students on the conversations and to review with them their argument writing assignment on the essential question: Was Lowell a utopian industrial society?

Day 5:

‘PERFORMANCE’ OR ‘AUTHENTIC’ ASSESSMENT:
Students will write a five paragraph essay on the essential question: Was Lowell a utopian industrial society? Teachers are to use their discretion as to whether or not they want this assignment to be done as an “on demand” writing assignment to be due at the end of the class or as an outside class writing assignment.
The essay that I have envisioned follows the DBQ models that Lowell High School has been using for the last several years including: How Did the Constitution Guard Against Tyranny? and How Democratic Was Andrew Jackson? When reviewing this part of the project to my students I will remind them of their past DBQ assignments and how this essay should be drafted and written in a manner similar to those DBQ projects. Where my students have familiarity with this style of writing they should be able to understand what is expected from this argument writing assessment. Be sure to remind students to refer to the student weebly/DBQ guidelines in the student guidelines section of the weebly to assist them in the writing process.

I have also included on the weebly an Essay Guide to assist students in the writing of their essay. Although some students will not feel the need to use the guide, it should provide a helpful guide to those students who have difficulty writing essays.
H. ANNOTATED BIBLIOGRAPHY
“A Real Picture of Factory Life”. The American Experience. Eds. Erik Braun and Jay Crosby. New York: Black Dog and Leventhal Publishers. 1999. ps. 280-281. Print.
This text, The American Experience, is a collection of speeches, letters, essays, articles, poems, songs and stories of the history and culture of the United States. I chose this particular section of the reading to help students develop an image of how monotonous and dreary life actually was for a mill girl.
 “An Account of a Visitor to Lowell”. The Harbinger. 14 Nov. 1836.
http://www.albany.edu/history/history316/VisitorLowell1836.html
I chose this reading to present an alternate point of view of a visitor to the Lowell mills. Where the other readings by a visitor to Lowell, such Trollope’s and Dickens’ offer a positive view, I wanted my students to realize that not all visitors were impressed with what they saw.

Appleton, Nathan. Introduction of the Power Loom: and, Origin of Lowell. Google eBook. B.H. Penhallow. Printer. 1858. 31 Aug. 2006. Web. 28 May 2012.
https://play.google.com/books/reader?id=N4cNMaLSSJEC&printsec=frontcover&output=reader&authuser=0&hl=en
I chose this excerpt (ps. 14-160 because it shows the thinking and planning that went into developing the Waltham –Lowell system of manufacturing. It also allows the reader the opportunity to understand why the system was designed in the manner that it was.
Brownson, Orestes. “ On Free Labor”. Boston Quarterly Review. 1840.
http://www.albany.edu/history/history316/Brownson.html
This reading was chosen because it presents a comparison of how wage (factory) labor was similar to slave labor. This reading would also be easily comprehended by all of the students in my class room.
Dickens, Charles. American Notes for General Circulation. Oxford University: Chapman and Hall. 1842.
http://xroads.virginia.edu/~HYPER/DICKENS/dks4.html
I chose to include this text because of the impression the industrial community of Lowell made on Dickens, especially since it should no signs of the societal problems that resulted from Great Britain’s industrialization.
Hamilton, Alexander. Report on Manufacturers. Google eBook. United States Dept. of the Treasury, 5 Dec. 1791. Web. 27 May 2012.
I chose to include Hamilton’s views on manufacturing because I want to impress upon my students that the development of manufacturing in the United States was not just for a few individuals looking to make money, but that it was necessary to the long term goal for our country to become independent economically and financially. It allows my students to see the global importance of manufacturing being established in the United States.

Hughes, Lynn Gordon. “Nathan Appleton.” Dictionary of Unitarian and Universalist Biography. Web. 10 April. 2012.
http://www25.uua.org/uuhs/duub/listaf.html
I chose to include this biography because I wanted students to gain an understanding of Appleton’s feelings of social obligation. Appleton was a very spiritual person who believed that those who were fortunate in life needed to find ways to better the lives of those less fortunate. By reading this work and completing the activity sheet that goes along with it, my goal is for students to gain this understanding of Appleton’s social and moral obligation.

Miles, Henry B. “We are Destined to be a Great People”. The American Experience. Eds. Erik Braun and Jay Crosby. New York: Black Dog and Leventhal Publishers. 1999. ps. 277-280. Print.

I chose to include this section of the reading because it tells of the changes that have come to the mill town. It is written just nine years after Lowell has become a city.
Robinson, Harriet. “Lowell Mill Girls”. Internet Modern History Sourcebook .Fordham University. Aug. 1997. Web. 4 April 2012. http://www.fordham.edu/halsall/mod/robinson-lowell.asp
I chose this reading because it offers students several perspectives of the Lowell mills: one being the opportunity it provided young women, the second, describes the life of a mill girl and the third, describes the reasons for and reactions towards of the mill girl strike of 1836.

Rosenberg, Chaim. The Life and Times of Francis Cabot Lowell, 1775-1817. Maryland: Lexington Books. 2011.

This text offers readers a look into the Lowell family history and how they reacted to events that took place during the struggle for independence up unto the industrial revolution. Unfortunately, the book does not have any primary source material from Francis Cabot Lowell. It does provide a nice global picture of how Americans perceive what is happening in the world around them.

Thoreau, Henry D. Walden, or, Life in the Woods, New York: Dutton. 1908.

I chose to include this brief excerpt from Walden to offer students the view of a respected writer of the industrial era towards the industrial community of Lowell.
Trollope, Anthony. North America. Google eBook. New York. Harper Brothers. 1862. Web. 15 April 2012.
http://books.google.com/books?id=U0orAQAAIAAJ&pg=PA252&lpg=PA252&dq=anthony+trollope+on+lowell+mills&source=bl&ots=txWScdSMbB&sig=Dt-YPXUqsrZl6ESIlO-_c1x8sw0&hl=en&sa=X&ei=EK3LT9aNF6ji0gG15-1r&ved=0CEMQ6AEwATgK#v=onepage&q&f=false
This excerpt was chosen because of the enthusiasm Trollope has to what he has witnessed in the Lowell mills. His comparisons between the Lowell mill workers and the factory workers of Great Britain, offers students the opportunity to learn specific details of how industrialization affected the societies of the United States and Great Britain.
Tucker, George. The Life of Thomas Jefferson, Third President of the United States, With parts of his correspondence never before published, and notices of his opinions on questions of civil government, national policy, and constitutional law. Volume 2. Google eBook. London: Charles Knight and Company. 1837. Web. 27 May 2012.

http://books.google.com/books?id=U0orAQAAIAAJ&pg=PA252&lpg
I chose this quote because I wanted students to realize that even though Hamilton and Jefferson historically did not agree on how the country should run, both men were able to put these differences aside when it came to what was needed for the best interests of our country.
U.S. Department of the Interior. Lowell: The Story of an Industrial City. U.S. Government Printing Office. 2001.

This handbook on the city of Lowell is a great resource for anyone who is interested in learning about the city’s formation and industrial history.
“We Call On You to Deliver Us From the Tyrant’s Chain”: Lowell Women Workers Campaign for a Ten Hour Workday. Factory Tracts. Factory Life As It Is, Number One. Lowell, MA, 1845.
http://historymatters.gmu.edu/d/6217
This reading allows students the opportunity to gain insight into the labor issues that plagued mill workers during the 1840s, in particular, the call for a 10 hour work day.

