The Gilded Age

(Industrialization

○ 2nd Industrialization characterized by: railroads, oil, steel, electricity, and banking (ROSE)
○ Causes of industrial

○ Abundant natural resources,

○ Technology - Bessimer Process, electricity/Light bulb – used by the Captains of Industry

○ Population

- New Immigrants – Southern and Eastern Europe, poor, less educated, different religion, and comes

 from repressive governments

- people moving from rural to urban

○ Favorable climate

- Social Darwinism – “Survival of the Fittest”

Robber Barrons

- Gospel of Wealth (Carnegie)

- Laissez-faire

- Corporations and capital formation

○ By 1890s, U.S. is most powerful economy in the world

○ Railroad industry stimulates other industries: steel, coal, oil, finance, etc.

○ Transcontinental Railroad: Central Pacific and Union Pacific

○ Cornelius Vanderbilt

○ Creation of Trusts:

○ John D. Rockefeller: horizontal integration in petroleum industry

○ Andrew Carnegie: vertical integration in the steel industry

○ J. P. Morgan: interlocking directorates

○ Philip Armour in meat industry

○ Duke family in tobacco industry

○ Gospel of Wealth: Carnegie

○ Herbert Spencer: Social Darwinism: “Survival of the Fittest”

○ Frederick Winslow Taylor—Scientific Management

○ Charles Graham Sumner

○ Rev. Russell Conwell, Acres of Diamonds:

○ Myth of the self-made man (most people did not rise from rags to riches)

○ Horatio Alger: children’s stories often preached “rags to riches.”

○ Government Regulation
○Wabash case 1886: states cannot regulate interstate commerce, only Congress can

○Interstate Commerce Act (1887): sought to regulate interstate commerce (but lacked teeth)

○Sherman Antitrust Act (1890): sought to prevent consolidation of trusts (too vague and weak) Corporations used this act to crack down on labor unions who “restrained trade”
(Unionization

○ Civil War creates a shortage of workers, increased demand for labor, and a stimulus to increased unionization

○National Labor Union, 1866: 1st major labor union in U.S. history (killed by Panic of 1873)

○Knights of Labor, Terence Powderly: “One Big Union”; Haymarket Square Bombing (1886) Cooperative socialist commonwealth

○ American Federation of Labor (AFL), Samuel Gompers: skilled workers; pro-capitalism

-“8 hours for work, 8 hours for rest, 8 hours for what we will”—"Bread & Butter" unionism
○ Early labor action – Business supported by Government

- Great Railroad strike of 1877—President Hayes sends troops to crush the strike

- Haymarket Square Riot of 1886 – Chicago

- Homestead Strike – 1892 – Carnegie Steel plant in Pittsburgh—Pennsylvania sends troops to crush the strike

- Pullman Strike-1894 – Company town outside Chicago—President Cleveland sends troops to crush the strike
○ Lochner v. New York, 1905: Court overturned law limiting bakers in New York to 60-hours per week.

○ Muller v. Oregon, 1908: Court upheld law limiting women to 60 hours per week. Brandeis used

○ social studies evidence (“Brandeis Brief”) to show adverse impact of long work hours for women

○ Danbury Hatters case: Court ruled hat union violated Sherman Anti-Trust Act by restraining trade

○ Clayton Anti-Trust Act, 1913: recognized labor unions’ right to exist (if peaceful)

○ Increased popularity of socialism among unskilled workers

○ 1912: high point of socialist movement (6% of total vote)

○ International Workers of the World, “Wobblies”: radical socialist workers who hurt union cause—Eugene V. Debs
○ 1919: Seattle General Strike; Boston Police Strike; John L. Lewis’s United Mine Workers (UMW)

– resulted in anti-union sentiment and Palmer Raids,

○ By early 1920s, the union movement was significantly weakened
(Urbanization

○ Between 1875 and 1920 America changed from a rural nation to an urban one

○ Urbanization stimulated by large number of industrial jobs (and white collar jobs) available
○ New occupations for women: clerks, typists, telephone operators

○ Department stores forced many smaller stores out of business

○ “New Immigration” contributed dramatically to urbanization

○ Urban revivalism: Dwight Moody (seeks to restore Protestantism in the face of growing Catholicism and Modernism (belief in reconciling Bible and Darwin)

○ Social Gospel Movement: led by Walter Rauschenbusch and Washington Gladden American Red Cross, Clara Barton (Salvation Army)

○ Settlement House Movement: Jane Addams and Lillian Wald (& Florence Kelley)

○ skyscrapers: John L. Sullivan; Brooklyn Bridge, John Roebling

(Impact of the “New Immigration”

○ Political machines worked to support and quickly naturalize immigrants to gain loyalty.

○ Social Gospel: Walter Rauschenbusch, Washington Gladden, Dwight L. Moody, Billy Sunday, Salvation Army, Red Cross (Clara Barton), Settlement House Movement: Jane Addams; Lillian Wald

○ Nativists sought to restrict New Immigration:

○American Protective Association: anti-Catholic

○Chinese Exclusion Act of 1882

○20th century: KKK; Immigration Act of 1921, National Origins Act of 1924

○ Supplied workers to work in factories during the 2nd Industrial Revolution

○ Mexican immigration after Mexican Revolution in 1910

(Gilded Age Politics

○ Compromise of 1876 ends Reconstruction

○ Corruption:

○ Grant’s presidency: Whiskey Ring, Fiske & Gould corner gold market, Credit Mobilier, Secretary of War Belknap pocket’s funds illegally

○Machine politics: Boss Tweed – Tammany Hall; “honest graft”

○ Reformers: Liberal Republican Party (1872), Thomas Nast

○ Major issues:

○1870s: money issue (“Crime of 1783”); Greenback Labor Party, 1878, Gold Standard or Bi-metallic
○1880s: Tariff issue – major issue separating two parties (Cleveland tries to lower tariff in 1887 and it costs him the presidency in 1888)

○1890s: money issue – silver vs. gold; Populist Party in 1892; William Jennings Bryan in 1896

○ Depressions: Panic of 1873; Panic of 1893

(Culture in Industrial Age:

○Literature: realism (e.g. Stephen Crane, Mark Twain)

○Critics of society prior to 1900:

○Henry George, Progress and Poverty: advocated a 100% tax on wealth after a certain level

○Henry Demarest Lloyd -- Wealth against Commonwealth (1894): criticized Standard Oil

○Thorstein Veblen -- The Theory of the Leisure Class (1899): criticized the nouveau riche

○ Jacob A. Riis -- How the Other Half Lives (1890): exposed the dirt, disease, vice, and misery of the rat-infested New
 York slums (heavily influenced TR)

○socialists: criticized exploitation of workers by capitalists (e.g. factory owners)

○Journalism: yellow journalism (Pulitzer and Hearst); muckraking during Progressive Era

○Philosophy: pragmatism (William James); Gospel of Wealth; Social Darwinism; Social Gospel

○Victorian middle class values: “new morality”, Comstock Laws (1873)
(Impact of the 2nd Industrial Revolution on Society (ROSE: Railroad, Oil, Steel, Electricity)

○ Urbanization – “New Immigrants” from southern and eastern Europe

○ Reaction of 1) political machines 2) Social Gospel and Settlement House movement 3) nativists

○ Corruption in politics (“Gilded Age”); machine politics; Boss Tweed—Tammany Hall, Grant’s presidency

○ Social Darwinism (“survival of the fittest”)

○ “Gospel of Wealth”: Andrew Carnegie

○ Social Gospel Movement: American Red Cross, Clara Barton; Settlement House Movement

○ Rise of union movement: Knights of Labor; American Federation of Labor

○ Increased popularity of socialism

○ Farmers rise against the perceived abuses of industrialism: Populist movement

