HistorySage.com APUSH Lecture Notes

Page 24
Unit 6.1: Industrialism in the Gilded Age

	AP U.S. History: Unit 6.1

Teacher’s Edition
	[image: image1.png]

Industrialism in the Gilded Age
	Themes of the Gilded Age:

	· Industrialism: U.S. became the world’s most powerful economy by 1890s (exceeding combined output of Britain and Germany; railroads, steel, oil, electricity, banking

	· Unions and reform movements sought to curb the injustices of industrialism.

	· Urbanization: America was transformed from an agrarian nation to an urban nation between 1865 (where 50% of Americans were farmers) and 1920 (where only 25% were farmers). (2% today)

	· Millions of "New Immigrants" came from Southern and Eastern Europe, mostly to cities to work in factories.

	· By 1900 society had become more stratified into classes than any time before or since.

	· The “Great West": farming, mining, & cattle frontiers

	· Farmers increasingly lost ground in the new industrial economy and eventually organized (Populism). In 1880, 25% of those who farmed did not own their land. 90% of African Americans lived in the South; 75% were tenant farmers or sharecroppers.

	· Politics: hard vs. soft money ('70s & '90s); tariff ('80s); corruption due to political machines, patronage & trusts (throughout late 19th c.); election of 1896

	
Memory Aid for 2nd Industrial Revolution: “ROSE”

R ailroads (especially transcontinental)

O il

S teel

E lectricity

Memory Aid for 1st Industrial Revolution: “TRIC” (before Civil War)

T extiles

R ailroads

I ron

C oal

[image: image2.png]Stees o™

Railroads 0il

~ Industrialism ..

o i 49,,CU/ar,°,'
Politics Urbanization
o ;o

i s

> Tssue: 70z & 90z
Monsy - e

>Tariffs: 1880z o P
>Populizm »
¢ . >Social Gospel

>Progrezsivism

I. Impact of the Civil War on economic expansion

 A. Republican legislation

 1. Pacific Railway Act (1862) paved the way for the building of the

 transcontinental railroad

 2. National Banking Act (1863) created a modern system that

 facilitated economic growth

 3. The Morrill Tariff (1862) protected American companies from

 foreign competition

 4. The Homestead Act (1862) facilitated westward expansion

 5. The Morrill Land Grant Act (1862) provided federal land to create

 state agricultural colleges (land grant colleges)
MEMORY AID: SUCCESS OF REPUBLICAN AGENDA DURING CIVIL WAR

A Abolition of slavery (13th Amendment)

P Pacific Railway Act

H istory Homestead Act

M akes Morrill Tariff

Me Morrill Land Grant Act

Nauseous National Banking Act

 B. The Civil War economy foreshadowed the Second Industrial Revolution

 1. Mass production techniques manufactured muskets, bullets, uniforms,
 etc.

 2. A new class of millionaires was created and used their capital after

 the war to invest in industrial growth.
II. Railroad building
 A. By 1900, 192,556 miles of track had been built; more than all of

 Europe combined
 1. The U.S. gov’t subsidized transcontinental railroad building since

 unpopulated areas were initially unprofitable.
 a. Railroad companies were given 155.5 million acres along rail lines

 (in a checkerboard pattern of alternating one-square-mile sections).
 b. The gov’t received low rates for postal service and military traffic

 in return.
 2. Cities grew where tracks were laid while bypassed cities became

 "ghost towns."

 3. The growth of railroads sparked the Second Industrial Revolution.

· The steel and coal industries received a huge boost.
 B. The Transcontinental Railroad (completed in 1869)
 1. Pacific Railway Act (1862): Passed by the Republican Congress

 during the Civil War.
a. Connecting the Pacific states to the east was seen as urgent to the national security of the U.S.
b. Construction began in 1865.
 2. Union Pacific Railroad: built west from Omaha, Nebraska
 a. The company was granted 20 square miles for each mile of track

 constructed
 b. The company was also granted federal loans for each mile:
 $16,000 for flat land, $32,000 for hilly country; and $48,000 for

 mountainous country.
 c. Irish "paddies" who fought in the Union armies worked at a
 frantic pace.

· Workers fended off attacks from hostile Indians; scores of workers lost their lives.
· "Hell on wheels": tented towns sprang up at rail’s end;

drinking and prostitution were rampant.

 d. Insiders of the Credit Mobilier construction company

 pocketed $73 million for some $50 million worth of work.
· They bribed congressmen who looked the other way.
 3. The Central Pacific Railroad pushed east from Sacramento over the

 Sierra Nevadas
 a. Led by four talented businessmen including Leland Stanford, ex-
 governor of California and future U.S. senator.

 b. The Central Pacific was more ethical in its practices compared to
 the Union Pacific
 c. The U.S. gov’t provided the same subsidies as the Union Pacific.
 d. 10,000 Chinese laborers, "coolies," built the railroad.
· Hundreds lost their lives in premature explosions and other mishaps

 e. Sierra Nevada Mountains became the major challenge as workers
 could only chip through a few inches a day through rocky tunnels.
 4. The railroad was completed at Promontory Point, Utah on May 10,
 1869
 a. Union Pacific built 1,086 miles of line
 b. Central Pacific built 689 miles
 5. Significance:
 a. Linked the entire continent via railroad and by telegraph
 b. Paved the way for incredible growth of the Great West
 c. Facilitated a burgeoning trade with Asia
 d. Seen by Americans at the time as a monumental achievement

 along with the Declaration of Independence and the freeing of

 the slaves
 6. Other Transcontinental lines
 a. No subsequent railroad lines received gov’t loans but all received

 generous land grants.
 b. The Northern Pacific Railroad completed in 1883 (Lake Superior
 to Seattle)
 c. Atchison, Topeka, and Santa Fe Railroad was completed in 1884.
· Connected those cities through the southwestern deserts to

 California.
 d. Southern Pacific Railroad: New Orleans to San Francisco via Los

 Angeles (1884)
 e. Great Northern Railroad: Duluth, Minnesota to Seattle;

 completed in 1893

· James G. Hill probably was the greatest of all railroad builders.
· Believed the prosperity of railroad was based on the prosperity of the area it served.
· He ran agricultural demonstration trains along his lines and imported bulls from England that he distributed to farmers.

D. Railroad consolidation and corruption
 1. Cornelius Vanderbilt (1794-1877)
 a. Popularized steel rails; he replaced the old iron tracks of the New

 York Central Railroad.
· Steel was safer and more economical since it could carry a heavier load.

 b. The “Commodore” had a near monopoly of railroad traffic in the

 eastern U.S.

 c. He amassed a fortune of $100 million dollars.
 d. His monopolistic practices and considerable political influence

 led critics to call him a “robber baron”
 2. Jay Gould and Russell Sage by 1880 controlled much of the

 railroads in the West.
 a. They hurt their railroads by stock watering and keeping profits
 rather than reinvesting
 b. Stock watering: Railroad stock promoters grossly inflated the value

 of stock.
· Railroad managers were forced to charge high rates and wage ruthless competition to pay off the exaggerated financial obligations.

 c. Gould had earlier tried to corner the gold market during Grant's

 presidency.
 3. Railroad tycoons became America’s most powerful people
 a. Bribed judges and legislatures, employed effective lobbyists,

 and elected their own men to office.
 b. Gave free passes to journalists and politicians.
 c. Cornelius Vanderbilt: "Law! What do I care about the Law? Hain’t
 I got the power?"

· He squashed his opponents economically rather than sue them legally.
 4. Eventually railroad barons ruled as an oligarchy instead of cut-throat
 competition.
 a. "Pools"

· Formed defensive alliances to protect their profits from newer competitors

· Competing firms agreed to divide the market, establish comparable prices, place profits in a common fund, and pro-rate profits.

 b. Some gave secret rebates or kickbacks to large corporations.

 c. Slashed rates on competing lines but made up the difference on

 other lines.

 d. Hurt farmers with long-haul, short-haul practices

 D. Significance of America’s railroad network
 1. Spurred the industrialization of the post-Civil War years

 (especially steel)
 2. The continent became united physically.
 3. Created huge domestic market for US raw materials and

 manufactured goods.
· Perhaps the largest integrated market in the world.

 4. Stimulated creation of 3 Western frontiers: mining, agriculture,

 and ranching
 5. Led to great exodus to cities from rural areas in late 19th century
· Railways could feed huge cities; supply raw materials & markets

 6. Facilitated large influx of immigrants.
· Railroads advertised in Europe free travel to new farms in the American West.

 7. Spurred investment from abroad
 8. Creation of distinct "time zones" from coast to coast.
 9. Maker of millionaires; a new railroad aristocracy emerged

 10. Native Americans were displaced and herded into ever-shrinking
 reservations.

III. Government regulation of the railroads
 A. Initially, Americans were slow to react to the excesses of the railroad

 oligarchy.
 1. Jeffersonian/Jacksonian ideals were hostile to government

 interference with business.
 2. Americans were dedicated to free enterprise and to the principle
 that competition fuels trade.
· Many believed anyone could become a millionaire; the "American dream"

 B. Supreme Court decisions
 1. Depression in the 1870s spurred farmers to complain about
 being forced into bankruptcy by unfair railroad policies.
· They organized agrarian groups such as the Grange (Patrons of Husbandry) that pressured many Midwestern legislatures to regulate the railroads.
 2. Slaughterhouse Cases, 1873 – molded Court's interpretation of the

 Fourteenth Amendment for decades.
a. Court ruled protection of "labor" was not a federal responsibility under the Fourteenth Amendment but a state responsibility.
b. Significance: Protected businesses from federal regulation if they engaged only in intrastate commerce (within a state).

 3. Munn v. Illinois, 1877
 a. The Court upheld one of the pro-farmer "Granger Laws"

 b. Decision: The public always has the right to regulate business
 operations in which the public has an interest; ruled against the
 railroads

 4. Wabash case, 1886
a. Significance: Supreme Court ruled that individual states had no power to regulate interstate commerce; responsibility rested with the federal gov’t
b. In effect, the decision nullified Munn v Illinois.

· An Illinois law had prohibited railroad short haul & long haul practices.
· Sparked public demand for the Interstate Commerce Act of 1887

 5. In 1886, the Court ruled that a corporation was a "person" under
 the Fourteenth Amendment.
 a. Thus, it became extremely difficult for the federal gov't to
 regulate corporations especially as Supreme Court justices and

 gov't officials often sided with corporations.
 b. Railroad companies in particular hid behind the decision.

 C. Interstate Commerce Act passed in 1887
 1. First large-scale legislation passed by the federal government to
 regulate corporations in the interest of society.
· Became a precedent for future regulatory commissions in the 20th century.

 2. Set up the Interstate Commerce Commission (ICC), its most

 important provision, to enforce and administer the act.
 3. Prohibited rebates and pools; required railroads to publish their

 rates openly.
 4. Forbade unfair discrimination against shippers and outlawed

 charging more for short haul than long haul over the same line.
 5. Positive result: It provided an orderly forum where competing

 business interests could resolve conflicts in peaceful ways.
 6. Yet, the ICC didn’t effectively regulate the railroads as it was

 more of a panacea to placate the public.
· Lack of enforcement provisions meant the act had no “teeth.”

IV. Industrialism and Mechanization
 A. Civil War created huge fortunes and a class of millionaires who was

 now eager to invest in industry.

 B. Natural resources fed industrial growth.
 1. Mesabi Range deposits in the Minnesota-Lake Superior region

 yielded huge tracts of iron ore for the steel industry.
 2. Unskilled labor, both domestic and foreign, was now cheap and

 abundant.

 C. New Technologies

 1. Patents increased significantly between 1860 and 1890.
 2. Whitney’s interchangeable parts concept was perfected by industry.
 3. Cash register, stock ticker, and typewriter facilitated business

 operations.
· Women increasingly entered the workplace to run these machines.
 4. Urbanization was spurred by the refrigerator car, electric dynamo,

 and the electric streetcar.
 5. Alexander Graham Bell invented the telephone (1876).
 a. A telephone network was created nation-wide within a few years.
 b. Young women (usually middle class) worked as operators.
· Office positions were still within the "Cult of Domesticity" parameters for unmarried women.
 6. Thomas A. Edison (the “wizard of Menlo Park”)
 a. Developed the incandescent light bulb, phonograph,
 mimeograph, Dictaphone, moving pictures.
 b. Electricity became another cornerstone of the industrial
 revolution
· The Edison Electric Co. eventually set an early standard for electricity with direct current before Westinghouse modernized the industry through alternating current.
· Cities became illuminated almost overnight and electric streetcars (including subways) revolutionized urban living.
· Edison was eventually bought out of his company; it became General Electric.
V. Trusts
 A. "Vertical integration": controlling every aspect of the production

 process
 1. Pioneered by Andrew Carnegie
 2. Carnegie Steel mined ore in the Mesabi Range (leased from
 Rockefeller), shipped it to the Great Lakes, and railroaded it to steel
 factories in Pittsburgh.
 3. Goal: improve efficiency by making supplies more reliable,

 controlling quality of the product at all stages of production, and

 eliminating middlemen’s fees
 4. Vertical integration was not as detrimental to competition as
 horizontal consolidation.
 5. John D. Rockefeller eventually utilized vertical integration to

 strengthen his industrial power by bypassing the railroad industry.

 B. "Horizontal integration"

 1. Buying out competitors to monopolize a given market
 2. John D. Rockefeller pioneered the "trust" in 1882 as a means

 of controlling his competition through the Standard Oil

 Company.
 3. Stockholders in various smaller oil companies sold their stock and

 to the board of directors of Rockefeller’s Standard Oil Company.
 a. Stockholders received trust certificates and the board of trustees
 exercised full control of the business.
 b. Trusts consolidated operations of previously competing

 enterprises.
 4. Standard Oil eventually cornered the world petroleum market.

a. It was worth about $900 million upon Rockefeller’s retirement in 1897, before the auto industry was born.

 b. By 1877, Rockefeller controlled 95% of oil refineries in U.S.,

 constituting a near monopoly

 c. He pursued a policy of rule or ruin; ruthless in his business tactics
· Believed he was obeying law of nature -- survival of the fittest

 5. Standard Oil produced a quality product at a cheap price that

 fueled important economies home and abroad
 a. Large-scale methods of production and distribution
 b. Consolidation proved more profitable than ruinous price wars.

 C. "Interlocking directorates" were organized by J. P. Morgan
 1. Depression of the1890s drove many struggling businessmen into

 Morgan’s arms.
 2. He sought to consolidate rival enterprises and ensure future harmony

 by placing officers of his own banking syndicate on their various

 boards of directors.
 3. In the 20th century, holding companies, came to thwart anti-trust

 legislation
 a. Bought controlling shares of stock in member companies

 instead of purchasing companies outright.
 b. While the "held" companies remained separate businesses on

 paper, in reality, the holding company controlled them.
 c. Holding Companies made trusts unnecessary and permitted

 actual mergers.

 D. The nation’s concentration of financial power enhanced economic
 growth, paved the way for large-scale mass production, and
 stimulated new markets.

VI. The Steel Industry
 A. Cornerstone of the Second American Industrial Revolution
 1. Held together skyscrapers, bridges, coal scuttles, and railroad tracks
 2. Typified "heavy industry" which concentrated on making "capital

 goods" rather than consumer goods
 3. By 1900, the U.S. produced as much steel as Britain and Germany

 combined.

 B. Andrew Carnegie
 1. Carnegie became the first to utilize the Bessemer process (which

 had been developed in Europe in the 1850s on a small scale)
 a. The process turned iron into steel by blowing oxygen through the

 molten material before it hardened.
 b. Steel could now be readily produced for locomotives, steel rails,

 and the heavy girders used in building construction.
 2. Carnegie disliked monopolistic trusts.
 a. His organization was a partnership that involved about 40 steel

 tycoons, at one point.
 b. Henry Clay Frick was his able general manager and partner.
 3. By 1890, Carnegie was producing about 1/4 of the nation’s

 Bessemer steel.
 4. He eventually sold his company to J. P. Morgan for over $400

 million
 5. Spent the rest of his life giving money away to the public: libraries,

 pensions for professors, etc.; in all, about $350 million!

 C. J. Pierpont Morgan
 1. Owned a Wall Street banking house which financed the

 reorganization of railroads, insurance companies, and banks.
· He had a reputation for integrity; did not believe "money power" was dangerous unless it was in the wrong hands.

 2. In 1901, he launched the enlarged United States Steel
 Corporation.
 a. It was a combination of Carnegie’s holdings and others, and stock

 watering.
 b. Corporation capitalized at $1.4 billion making it America’s

 first billion dollar corporation (greater than sum of entire nation

 in 1800!); however, half of the stock’s worth was “water.”
VII. Other trusts
 A. Gustavus F. Swift & Philip Armour became kings of the meat

 industry
· Earned enormous profits from western herds

 B. James Buchanan Duke (American Tobacco Company)

 1. 1885, his company became the first to utilize a new cigarette-

 making machine.

 2. The American Tobacco Company eventually bought out its

 competitors and created a monopoly in the cigarette market.

 C. Andrew Mellon
 1. Financier who became one of America’s greatest venture

 capitalists
 2. Expert ability to select, back, and acquire shares of promising

 business ventures such as the Aluminum Co. of America, Gulf Oil

 Corporation, and the Pittsburgh Coal Company.

VIII. The "Nouveau Riche" and the justification of wealth
 A. An arrogant new super-rich "leisure class" emerged during the second

 industrial revolution.
 1. Their wealth was unprecedented.
 2. Their conspicuous consumption and flaunting of wealth made them

 targets of critics who called them “robber barons.”

 3. By 1890, corporations owned about 40% of the value of all
 property in the U.S.

 B. The older American aristocracy of successful merchants and

 professionals were highly resentful and concerned about the new

 changes in the order of society.
 1. Patrician families (e.g. Roosevelts) were losing power and prestige

 in the face of the "new rich."
 2. Economic liberty and community involvement was being

 overshadowed by monopoly and political machines.
 3. Some became anti-trust crusaders.

 C. Yet despite the emerging plutocracy and deep class divisions, the
 captains of industry provided material progress.
1. The overall standard of living in America continued to rise.
2. Despite monopolistic practices, most goods were actually cheaper than they had been.
3. Millions of people were employed in these new industries.

 D. Social Darwinism
 1. Herbert Spencer advocated idea of Social Darwinism
 a. He applied Charles Darwin’s theory of natural selection to human

 competition.

 b. The natural law of survival of the fittest seemed to justify the

 inequities in human society between the wealthy and the poor

 c. Those who were poor bore the blame due to their perceived

 laziness, lack of virtue, and lack of talent.
 2. "Millionaires were a product of natural selection": William
 Graham Sumner, What Social Classes Owe to Each Other
 (1883)

 E. Some argued that God chose winners and losers in society
 1. John D. Rockefeller: "The good Lord gave me my money"
 2. Resembled "divine right of kings" in justifying power
 3. Identify of interest idea held that the existing hierarchy was just and

 decreed by God.
 4. Those who stayed poor must be lazy and lacking in enterprise.
 a. Many of the new rich had succeeded from modest beginnings

 (e.g. Carnegie)
 b. Rev. Russell Conwell: "Acres of Diamonds" lectures

· "There is not a poor person in the U.S. who was not made poor by his own shortcomings."
 F. Andrew Carnegie and the “Gospel of Wealth”
 1. Justified the uneven distribution of wealth enjoyed by industrialists

 a. Synthesized prevailing attitudes of wealth and survival of the
 fittest.
 b. He believed wealth was God’s will

 c. Believed in the long run extreme disparities of wealth were good

 for the "race" because the wealthy added to civilization
 d. Believed the alternative to inequity of wealth was universal squalor
 2. He wrote that one’s wealth should largely be donated for the
 public good (e.g. libraries, universities, hospitals, parks, concert
 halls, etc.)
a. He criticized the “nouveau riche” who flaunted their wealth and did not partake in philanthropy for the common good of the community.
b. Many wealthy people believed Carnegie was a traitor to his class.
c. Yet, John D. Rockefeller followed his advice and gave away $550 million by the time he died at age 97.
 3. He argued against cash hand-outs to individuals in want as this

 would stifle individual initiative
 4. Identity-of-interest argument: People should accept their station

 in life and work to become successful but should not blame the

 rich for being too successful.
IX. Government regulation of trusts
 A. Sherman Anti-Trust Act of 1890
 1. Passed in response to public demands for curbing the excess power of

 trusts.
 2. Provision: Forbade combinations in restraint of trade, without any

 distinction between "good" trusts and "bad" trusts.
 3. Largely ineffective as it had no significant enforcement

 mechanism.
 a. First 7 of 8 decisions were shot down by the Supreme Court.
 b. More trusts formed in 1890s under President McKinley than

 during any other period.
 c. Not until the Hepburn Act of 1906 and the 1914 Clayton Anti-
 Trust Act was the Sherman Act given “teeth.”
 4. Ironically, corporations used the Sherman Act to curb labor unions

 or labor combinations that were deemed to be restraining trade.

 B. Public interests now challenged private enterprise in political power

 due to such acts as the Interstate Commerce Act of 1887 and the

 Sherman Anti-Trust Act.
· Revolutionary in the sense that the public was shifting toward supporting government protection through regulation

X. The "New South"
 A. The Changing South after the Civil War
 1. Political: Southern whites saw the Democratic party as the only
 viable party. (see Unit 5.5 notes for more details)

a. The “Solid South” emerged after 1877, with the Democratic party firmly in control

b. To ensure its control, each southern state passed legislation taking voting rights away from blacks (e.g., literacy tests, poll taxes, "grandfather clauses.")

 2. Social: White leadership adopted “Jim Crow” laws that required
 separation of whites and blacks in public facilities.
· Political/economic power remained in hands of a powerful white aristocracy.

 3. "Redeemers" and "Bourbons" created a powerful conservative

 oligarchy that controlled every Southern state government after

 the end of Reconstruction.
· While similar to the antebellum planter class, it also included merchants, industrialists, railroad developers, and bankers.

 B. Growth of southern industry
1. Henry Grady, editor of the Atlanta Constitution (newspaper),
 challenged the South to industrialize and modernize.

· Urged the South to out-produce the North commercially and industrially.
2. Major challenges to southern industrialization
a. South remained a predominantly rural society
b. Lack of capital
c. Little technological innovation
d. Northern dominance remained in banking and technology.
 3. The cotton industry developed further.
a. Mill towns emerged in the Carolinas and Georgia.
b. Large wealthy southern interests vertically integrated the cotton industry.
c. Textile factories were encouraged by southern governments who offered low taxes, a cheap labor supply, and an abundance of water power.
· “Move the mill to the cotton”
· Southern white workers earned wages 30-50 percent less than did New England workers
· Mill towns controlled workers’ lives.
· While providing community and solidarity among workers, mill towns prevented union organization.
4. A coal mining industry grew along the Appalachian Mountain range
5. The Tobacco Trust
a. The tobacco industry grew dramatically after 1880 with the
 advent of machine-made cigarettes.
b. James Buchanan Duke & family: American Tobacco Co.
· Mass-produced slim cigarettes at their North Carolina factory
6. Iron and steel production developed in Birmingham, Alabama.
· However, northern interests came to dominate southern production (e.g. Carnegie and Morgan).
7. Thousands of miles of rail lines were built, though half were dominated by northern interests.
· Southern industrialism was impaired by railroads charging higher rates for transporting southern manufactured goods than raw materials.

 C. Agriculture still dominated the southern economy; South remained
 rural, industrialism was slow to take hold
 1. The plantation system degenerated into a pattern of absentee land

 ownership with white tenant farmers or black sharecroppers

 tilling the land.
 2. Crop-lien system was at the core of Southern agriculture –

 Sharecropping
 a. A farmer mortgaged his future crop in return for use of land

 and to acquire supplies from the owner of a local store selling

 tools or seed.
 b. Since merchants seldom had competitors, farmers paid inflated

 prices for goods purchased on credit as well as high interest.
 c. Often, a farmer's harvest was given away in its entirety to the

 merchant but the farmer still remained in debt.
 d. Indebtedness tended to increase annually resulting in the

 eventual loss of land for the farmer.
 e. This system of economic tyranny contributed to increase in

 cash crop growth as it was seen as a more profitable way of

 paying off debts.

 D. Results of Industrialization

 1. By 1900, southern manufacturing remained at just 10% of the

 national level (same as 1860).

 2. Per capita income in the South was 60% of the national average

 3. Average income in the South was only 40% of income in the

 North.
 4. Sharecropping still dominated southern agriculture by 1900 (black

 and white tenant farmers accounted for 70% of southern farmers).
 5. The South was still largely dependent on the North for banking

 resources and manufactured goods.
 E. The "Lost Cause" and "Redemption"
 1. Southerners remained proud of their defiance in defense of states’

 rights during the Civil War.
 2. After Reconstruction ended, "Redemption" resulted in

 Confederate memorials and cemeteries commemorating the "Lost

 Cause."
 3. Joel Chandler Harris: Uncle Remus (1880)
 a. Harris’ tales depicted antebellum slave society as a harmonious

 World (e.g. Disney’s Song of the South cartoon in the 1950s)
 b. Popular nostalgic tales showed the role and power of the

 Southern past.

XI. Impact of the Second Industrial Revolution on America
 A. Standard of living rose sharply and remained the highest in the world
 B. Urban centers mushroomed as factories increasingly demanded

 more labor.
 C. U.S. agriculture was eclipsed by industrialism: railroads, steel, oil,

 electricity
 D. Free-enterprise was eclipsed by monopoly.
 E. The work-place became regimented and impersonal.
 F. Women achieved social and economic independence in new careers

 as typing, stenography, and switchboard operating .
· Marriages delayed, smaller families resulted

 G. Social stratification was the most pronounced in U.S. history.
 1. By 1900, about 10% controlled 90% of the nation’s wealth.
 2. Lower classes envious and resentful of the nouveau riche
 H. Foreign trade developed as high U.S. productivity resulted in

 overproduction.

XII. Rise of the Labor Movement
 A. Conditions for workers in the Second Industrial Revolution were tough.
 1. Low-skilled jobs made workers expendable as workers were

 abundant.
 a. Automation created short-term losses of jobs; better in long-run
 b. Before mechanization, most manufacturing was done by skilled

 craft workers (such as shoemakers, saddle-makers); the earliest

 unions were trade unions.
 c. Working conditions were often dismal and impersonal.
 d. Recourse for workers was minimal in the face of the vast power of
 industrialists.
· Strikes were often nullified by the use of "scab" workers

· Conservative federal courts often ruled in favor of corporations.
· Corporations could also ask states to call in troops.
· Employers could lock-out workers and starve them into submission.
· Workers often were forced to sign "ironclad oaths" or "yellow dog contracts" which were agreements not to join a labor union.
· Businesses also blacklisted rebellious workers.

 e. Corporations sometimes owned a "company town" where high-

 priced grocery stores, easy credit, and rent deductions created a
 cycle of debt.
 f. The public grew tired of frequent strikes; became unsympathetic
 to labor's demands.
· Strikes seemed to many Americans as foreign and socialistic and thus, unpatriotic.

· Yet, wages were perhaps the highest in the world.
 2. Labor’s goals of currency reform (calls for inflation) and opposition
 to the national bank alarmed conservatives for the rest of the
 century.
 B. The Civil War boosted labor unions.
 1. Drain of human resources during the war put more value on labor.
 2. The rising cost of living created the urgent incentive for workers

 to unionize.
· By 1872, several hundred thousand organized workers and 32

 national unions existed, including crafts as bricklayers,

 typesetters, and shoemakers.
 3. Collective bargaining emerged as a standard union demand.
· Workers sought to vote for their own representatives that would negotiate on their behalf with company owners.
 C. National Labor Union (organized in 1866)
 1. Provided a major boost to the union movement.
 a. Led by William Sylvis

 b. Sought to bring together skilled craft unions into one large one.

 2. Lasted 6 years and at its peak boasted about 600,000 workers
 3. Focused on social reform (such as abolition of the wage system);

 an 8-hour work-day and arbitration of industrial disputes.
· Succeeded in getting an 8-hr day for gov’t workers but the new laws had no means of enforcement; provisions were not implemented.

 4. Colored National Labor Union was founded in 1869 by African
 Americans after they were encouraged to form a separate branch of
 the NLU.
 5. The NLU folded due to the Panic of 1873 and subsequent depression
 of the mid-1870s.

 D. Molly Maguires (formed in 1875 by Irish anthracite-coal miners in

 Pennsylvania)
 1. Part of the Irish American secret fraternal organization (Ancient
 Order of Hibernians).
 2. Used intimidation, arson, and violence to protest owners’ denial of

 their right to unionize
 3. President of the Reading Railroad called in the Pinkerton detective

 agency for help. (The Pinkertons were a large security force for hire.)
 4. Mollies were destroyed and 20 of its members were hanged in 1877.
 5. The Mollies became martyrs for labor and a symbol of violence

 among conservatives.

 E. Great Railroad Strike of 1877
 1. Several railroads announced wage cuts of 10% for the second time

 since 1873.
 2. First nationwide strike; paralyzed railroads throughout the East

 and Midwest and idled some 100,000 workers.
 a. Later, farmers, coal miners, craft workers, and the unemployed

 joined in.
 b. Involved 14 states and ten railroads.
 3. President Hayes sanctioned the use of federal troops in Pennsylvania;

 set the precedent for future federal intervention.

· Led to over 100 deaths and terrified propertied classes.

 4. The strike inspired support for the Greenback-Labor party in 1878

 and workingmen's parties in the 1880s.

 F. Knights of Labor
 1. Background
 a. Led by Terence Powderly – a moderate; not a radical
 b. Founded in 1869 as a secret society
· Officially known as The Noble and Holy Order of the Knights of Labor

 c. Secrecy continued until 1881 to prevent retribution by employers.
 d. Used republican imagery associated with Lincoln that each

 man should have a say in the political and economic issues that

 affected him.
 e. Much of the leadership and membership was Irish.
 2. Sought to include all workers in "one big union" including

 blacks and women.
 a. Industrial unionism idea was ahead of its time (not seen until the
 1930s).
· Most 19th century unions were trade unions with skilled workers.

 3. Campaigned for economic and social reform
 a. Sought producers’ cooperatives, codes for safety and health,
 and an end to child labor.
· Cooperative idea paralleled the Grange in the west.
· Sought to replace the wage system with all workers owning factories.

 b. Fought for an 8-hr workday through winning a number of

 strikes, higher pay, and equal pay for women.
 c. Sought government regulation of railroads, postal savings banks,
 and an increase in gov’t paper currency
 d. Sought arbitration rather than industrial warfare
· Discouraged strikes and violence as a means for change
· However, Powderly’s ban on strikes would be ignored and led to the Knight’s demise.

 e. The Knights won a major strike in 1885 against Gould’s struggling
 railroad company.
· The victory increased the Knight’s membership to more than

 700,000 in 1886.

 4. The Knight’s demise was due to the Great Upheaval (1886) – 1,400
 strikes involving 500,000 workers and the Haymarket Square
 Bombing
 a. To many, the Knights were a huge organization that could throw
 the economy into chaos.
 b. Its involvement in a number of May Day strikes in 1886 resulted

 in 50% failure.
 c. The Haymarket Square Bombing in Chicago
· May 4, 1886, Chicago police advanced on a meeting called to protest alleged police brutality in the May Day strikes.
· A dynamite bomb thrown in the crowd killed 8 police; 60 officers were injured by police fire; 7 or 8 civilians were killed; 30-40 wounded
· Result: first full-blown red scare in Chicago lasted 2 months.

 d. The rise of workingmen’s parties in various cities scared

 conservatives who blacklisted members through employers’

 associations.
· Employees had to sign "yellow dog" contracts or take "iron clad" oaths.

 e. The Knights of Labor became mistakenly associated with
 anarchists
· Their 8-hr movement suffered and subsequent strikes met with many failures.
 f. The inclusion of both skilled and unskilled workers proved fatal .
· Unskilled labor could easily be replaced with "scabs."
· High-class craft unionists enjoyed a superior bargaining position.
· Became frustrated with giving up their bargaining advantage due to the failure of unskilled labor strikes.
· Powderly’s cautious leadership stifled rank-and-file mobilization by opposing strikes and forbidding political action.
· Skilled craftsmen sought a union of exclusively skilled craft unions.

 g. By 1890s, the Knights of Labor had only 100,000 members left,

 most of whom ultimately left to join other protest groups.

 F. American Federation of Labor (AF of L)
 1. Formed in 1886 under the leadership of Samuel Gompers
 2. Consisted of an association of self-governing national unions with

 the AFL unifying the overall strategy
 3. Gompers’ path was fairly conservative as he opposed socialism and

 preferred to be non-political.
 a. He accepted the existence of two conflicting classes: workers and

 employers.
 b. He only wanted labor to win its fair share; better wages and hours,

 and improved working conditions ("bread and butter" issues).
 c. He did, however, persuade his members to vote for pro-union

 candidates.
 4. Closed shop instituted by the AF of L: all workers in a unionized
 industry had to belong to the union.
· Provided necessary funds to ride out prolonged strikes.

 5. Chief strategies of AFL: walk-out and boycott
 a. By 1900, it had about 500,000 members (critics called it the "labor

 trust")
 b. Shortcomings: did not represent unskilled labor especially women

 and blacks
 G. Major strikes in the 1890s
 1. Homestead Strike (1892): occurred in Carnegie’s steel plant near

 Pittsburgh
 a. Henry Clay Frick and Carnegie announced a 20% pay slash for
 steelworkers.
 b. Amalgamated Association of Iron, Steel, and Tin Workers went

 on strike and Frick then locked them out.
 c. Workers surrounded the factory; scabs were not allowed

 through the picket lines.
 d. Frick called in 300 Pinkerton detectives to break the strike

· Armed strikers forced Pinkertons to surrender after 9 Pinkertons and 7 workers were killed and about 150 wounded.
 e. Pennsylvania’s governor brought in 8,000 state militia and scabs
 replaced workers; the strike was broken
· Dozens of workers were indicted on 167 counts of murder, rioting, and conspiracy but the jury eventually found the leaders innocent.

· The union was effectively broken.

 f. Demonstrated a strong employer could break a union if it hired

 a private police force and gained gov’t and court protection.
 2. Pullman Strike, 1894
 a. Pullman Palace Car Company responded to the Great Railroad
 Strike of 1877 by building a model company town for its workers
 near its factory in Chicago.
 b. Pullman Co. was hit hard by the depression and cut wages by 1/3
 yet maintained rent prices in the company town.
 c. Eugene V. Debs helped organize American Railway Union of

 about 150,000 rail workers
· Workers went on strike while overturning some Pullman cars.
· Railway traffic from Chicago to the Pacific Coast was paralyzed.

 d. Attorney General Richard Olney sent in federal troops stating

 strikers were interfering with the transit of U.S. mail.
· President Cleveland: "If it takes the entire army and navy to deliver a postal card in Chicago, that card will be delivered"
· Violence spread to several states, costing 34 lives.
· The strike was crushed and the ARU was destroyed.

 e. Debs and his lieutenants were sentenced to 6 months jail time for

 contempt of court.
· Debs used his time to read radical literature which influenced his later leadership of the Socialist movement in the U.S.

 f. First time the federal gov’t used an injunction to break a strike
· The gov’t made striking, an activity not previously defined as illegal, a crime.
· Strikers would thus be held in contempt of court and could be imprisoned without a jury trial.
 3. Between 1881-1900, 23,000 strikes occurred involving 6.6

 million workers (about 3% of all working people)
a. The public finally began to accept workers’ right to organize, bargain collectively, and strike.
b. Labor Day was made a legal holiday by Congress in 1894.
H. By 1900, unions had largely failed to achieve their goals.
 1. Wages remained almost the same compared to 1865.
 2. Work hours remained high in most industries.
 3. Working conditions remained oppressive.
 4. Most unions were either broken or severely weakened by owner or

 government actions (e.g. Knights of Labor, American Railway Union).
 5. The American Federation of Labor was among the few unions that

 remained intact and saw improvements for its workers.
[image: image3.png]Memory Device for the Labor
Movement: 1865-1900

3 Big Unions 3 Big Strikes

Preview to Labor in the 20th Century
(to be covered in Unit 7)

 A. The labor movement in the early 20th century
 1. Labor scored a victory in the Anthracite Coal Strike of 1902 when the

 crisis was mediated by President Theodore Roosevelt.
 2. Lochner v. New York (1905) – Supreme Court overturned a New

 York law limiting bakers to 60 hours per week.
 3. Danbury Hatters case, 1908 in Connecticut: assessed more than

 $250,000 on striking hat makers
· Supreme Court had ruled that the trade union had violated the Sherman Act by interfering with interstate commerce

 4. Supreme Court in 1908 upheld the use of the broadest injunctions

 and did much to destroy organized labor.
· In 1910, union membership was reduced to 1.5 million, down from 2 million in 1904.

 5. AF of L vigorously entered national politics in 1908; endorsed the
 Democratic party
 6. Clayton Anti-Trust Act, 1913—exempted unions from Sherman

 Antitrust provisions.
 a. Hailed by Gompers as "the Magna Carta of labor."
 b. By 1917 AF of L membership reached 3 million
 7. "Red Scare" after World War I led to crackdowns on labor and

 the movement declined significantly until Franklin Roosevelt’s

 New Deal in the 1930s.
	Concept Outline
	Learning Objectives

	
	6.1.IA/
6.2.IIA
6.1.IA
6.3.IA
6.3.IA
6.1.IA

6.1.IC

6.1.IA

6.1.IC

6.1.ID

6.3.IIA

6.3.IA

6.1.IIC

6.1.IIB

	WXT-3
WXT-6

ENV-5

POL-6

WXT-3/6
POL-6
POL-6
WXT-3

CUL-5
WXT-3
WXT-3
WXT-3
CUL-5
CUL-3
CUL-5

CUL-6
POL-6
WXT-5/6
ID-5
WXT-5/6/7

Terms to Know
	Second Industrial Revolution

steel industry

oil industry, kerosene

electricity

transcontinental railroad

subsidy

Pacific Railway Act

Union Pacific

Credit Mobilier

Central Pacific

Leland Stanford

James G. Hill

Cornelius Vanderbilt

“robber baron”

Munn v. Illinois, 1877

Wabash case, 1886

Interstate Commerce Act

telephone

Thomas Edison

vertical integration

Andrew Carnegie

horizontal integration

trusts

John D. Rockefeller

Standard Oil Company

J. P. Morgan

interlocking directorates

Bessemer process

United States Steel Corp

“nouveau riche”

Herbert Spencer

Social Darwinism

“survival of the fittest”
	William Graham Sumner

Rev. Russell Conwell, Acres of Diamonds
“Gospel of Wealth”

Sherman Anti-Trust Act

“New South”

Henry Grady

James B. Duke

sharecropping

crop lien system
“The Lost Cause”

collective bargaining

“yellow dog” contracts

National Labor Union

Colored National Labor Union

Molly Maguires

Great Railroad Strike

Knights of Labor

Terence Powderly

“one big union”

Haymarket Square bombing

American Federation of Labor

Samuel Gompers

“bread and butter” issues

“closed shop”

walk-outs

boycotts

“8 hours for work, 8 hours for rest, 8 hours for what we will”

Homestead Steel Strike

Pullman Strike

Eugene Debs

injunction

Essay Questions

Note: This unit is the highest probability area for the AP exam! In the past 10 years, 7 questions have come wholly or in part from the material in this Unit. This sub-unit is a high probability area for the AP exam. In the past 10 years, 5 questions have come wholly or in part from the material in this sub-uint. Below are some questions that will help you study the topics that have appeared on previous exams.

1. Analyze major factors for the “Second Industrial Revolution in America.

2. Industrialists such as Rockefeller, Carnegie, and Morgan were controversial because of their vast wealth. Should these industrialists (and other major industrialists of the era) be labeled “Robber Barons” or “Captains of Industry?” Justify your opinion with concrete facts.

3. Is the “New South” a valid term during the period 1865 to 1900?

4. Identify major goals of the labor movement during the Gilded Age. To what extent was the labor movement successful in achieving these goals by 1900?

Overarching Questions and Themes from the AP® Curriculum Framework for Unit 6.1
· How have gender, class, ethnic, religious, regional, and other group identities, changed in different eras?

ID-5: Analyze the role of economic, political, social, and ethnic factors on the formation of regional identities in what would become the United States from the colonial period through the 19th century. (6.1.II)

· How have changes in markets, transportation, and technology affected American society from colonial times to the present day?

WXT-3: Explain how changes in transportation, technology, and the integration of the U.S. economy into world markets have influenced U.S. society since the Gilded Age. (6.1.I)
· Why have different labor systems developed in British North America and the United States, and how have they affected American society?

WXT-5: Explain how and why different labor systems have developed, persisted, and changed since 1800 and how events such as the Civil War and industrialization shaped U.S. society and workers’ lives. (6.1.II)
· How have debates over economic values and the role of government in the U.S. economy affected politics, society, the economy, and the environment?
WXT-6: Explain how arguments about market capitalism, the growth of corporate power, and government policies influenced economic policies from the late 18th century through the early 20th century. (6.1.I, 6.1.II)

WXT-7: Compare the beliefs and strategies of movements advocating changes to the U.S. economic system since industrialism, particularly the organized labor, Populist, and Progressive movements. (6.1.II)
· How have Americans agreed on or argued over the values that guide the political system as well as who is part of the political process?

POL-6: Analyze how debates over political values (such as democracy, freedom, and citizenship) and the extension of American ideals abroad contributed to the ideological clashes and military conflicts of the 19th century and the early 20th century. (6.2.II, 6.3.I)
· How and why have moral, philosophical, and cultural values changed in what would become the United States?

CUL-3: Explain how cultural values and artistic expression changed in response to the Civil War and the postwar industrialization of the United States. (6.2.II)
· How and why have changes in moral, philosophical, and cultural values affected U.S. history?

CUL-5: Analyze ways that moral, philosophical, and scientific ideas were used to defend and challenge the dominant economic and social order in the 19th and 20th centuries. (6.1.I, 6.3.I)
CUL-6: Analyze the role of culture and the arts in 19th- and 20th-century movements for social and political change. (6.3.I)
· How did economic and demographic changes affect the environment and lead to debates over use and control of the environment and natural resources?

ENV-5: Explain how and why debates about and policies concerning the use of natural resources and the environment more generally have changed since the late 19th century. (6.2.II)
Bibliography:
College Board, AP United States History Course and Exam Description (Including the Curriculum Framework), 2014: History, New York: College Board, 2014

Foner, Eric & Garraty, John A. editors: The Reader’s Companion to
 American History, Boston: Houghton Mifflin Company, 1991
Hofstadter, Richard, The American Political Tradition, New York, Alfred

 Knopf, 1948

Kennedy, David M., Cohen, Lizabeth, Bailey, Thomas A., The American Pageant (AP Edition), 13th edition, Boston: Houghton Mifflin, 2006
Nash, Gary : American Odyssey, Lake Forest, Illinois: Glencoe, 1992
Painter, Nell Irvin, Standing at Armageddon: The United States, 1877-

 1919, New York: W. W. Norton 1987
Rice, Richard B., Bullough, Wiliam A., Orsi, Richard J.: The Elusive

 Eden: A New History of California, Alfred A. Knopf, New York 1988
Schultz, Constance G., The American History Videodisc Master Guide,

 Annapolis: Instruction Resources Corporation, 1995
©2014 HistorySage.com All Rights Reserved

This material may not be posted on any website other than HistorySage.com
© HistorySage.com 2014 All Rights Reserved

This material may not be posted on any website other than HistorySage.com

