
Chapter 20 Outline

Party politics in an Era of Social and Economic Upheaval
Contested Political Vision
· Political parties in the nineteenth century energized voters by appealing to their economic self interests and by linking their programs to deeply held beliefs about the nature of the family and the proper role of the government.
· Republicans: b4 the civil war, the Rep. had enhanced economic opportunity by using gov. authority to expand railroads, increase tariff protection for industry, and provide land subsidies for farmers. It also espoused a belief in female moral superiority and a willingness to use gov to protect family life. Hostility to slavery was based on the belief that it eroded family values.
· After the war, this became Rep. ideology.
· Democrats label the Republican programs means by which they over exert gov power.

· No party however believes that the government has the right to regulate corporations or protect social welfare of workers.

· Believed in Laissez-faire: the belief that unregulated competition represented the best path to progress; invisible hand.

· According to this, the gov should promote economic development but not regulate the industries it subsidized.

· By advocating family values in their platforms, candidates of this time encouraged the participation of women in politics. Ex. WCTU

Patterns of Party Strength

· In the 1870s and 1880s, the parties had their own regions that they primarily appealed to.
· Democrats ruled the South and southern sections of border states like Ohio, northern cities with large immigrant population.

· Republicans reigned in rural New England, Pennsylvania, and the upper Midwest.

· Republicans of this day also drew support from the Grand Army of the Republic (GAR): a social and political lobbying organization of northern civil war veterans. They often waved the bloody shirt reminding voters that their party had led the nation during the Civil War.
· Outside of the south, ethnicity and religion were the most reliable predictors of party affiliation.
· Catholics and Americans of German Ancestry usually vote dem.

· 75% of Methodists and Congregationalists, 65% of Baptists, and 60% of Presbyterians voted Republican. Immigrant Groups: British born Protestants and 80% of Swedish and Norwegian Lutherans vote Republican.

The Hayes in the White House: Virtue Restored

· During this time, state leaders who ran party politics tended to favor appealing but pliable presidential candidates. Rutherford B. Hayes fit that mold.

· Hayes had won an honest reputation as governor of Ohio.

· His Major presidential achievement was to restore respect for the office after the grant administration scandals. He brought dignity and decorum to the white house.

· His wife, Lucy influenced this. “Lemonade Lucy” Hayes supported the Women’s Christian Temperance Union.
Regulating the Money Supply

· In the 1870s and 80s, politicians faced a though problem of economic policy: how to create a money supply adequate for a growing economy w/o producing inflation

· People were bias towards gold and silver. They believed that only trustworthy money was gold and silver or certificates exchangeable for these precious metals.

· Reflecting this, all of the federally issued currency in circulation in 1860 was gold, silver or US treasury notes for the formerly mentioned.

· Different groups clashed about the issue. Professionals such as bankers, creditors, business leaders, etc. wanted a strictly limited currency supply for stability while debtors i.e. farmers wanted to expand the money supply to make it easier to pay off their debts.

· The main question: should the Civil War paper, greenbacks, that were still in circulation be retained or expanded or phased out.
· Greenback party 1877

· Another issue was the coinage of silver.

· In 1873, silver market is slow and the gov. demonetized it

· New discovery in Nevada calls for its re-coinage.

· 1878: Congress requires treasury to buy up to 4 million in sliver a month and mint it to silver dollars.
· Loophole: doesn’t distribute what it mints.
· Sherman Sliver Purchase Act 1890: instructed the treasury to buy, at current market prices 4.5 million ounces of Silver each month. It also required the government to issue Treasury notes redeemable in gold and silver equivalent to the cost of these purchases.

The Spoils System

· Originally called rotation of office. Successful candidates would reward supporters and contributors with jobs.

· While it seemed a democratic means of filling offices and providing for upward mobility, sometime unqualified an incompetent persons got the jobs simply because of their party loyalty.

· Once in office, these appointees had to contribute to the reelection campaigns of their party patrons.

· Missouri Senator, Car Schurz and others call for a professional civil service based on merit.
· Cautiously, Hayes launches an investigation of the corrupt riddled New York City customs agents and ordered the resignation of 2 high officials.

Civil Service Reform Succeeds

· Election f 1880: James A. Garfield wins republican nomination and presidency against democrat nominee Winfield Scott Hancock.
· Garfield is assassinated in 1881

· McArthur now becomes president. Because of his ties to Conkling, many thought that Conkling would be the power behind the thrown but he wasn’t.

· 1883: Congress enacted a civil service law introduced by Sen. George Pendleton, the Pendleton Civil Service Act. It set up a commission to prepare competitive examinations and establish standards of merit for a variety of federal jobs; it also forbade political candidates from soliciting contributions from government workers.

Politics of Privilege, Politics of Exclusion 1884-1892

1884: Cleveland Victorious
· in 1884, Grover Cleveland (dem) becomes president. Although he had fought bosses and spoils men, he had liabilities such as the fact that he had had an illegitimate child as a young man. Republicans jeer “Ma,Ma, where’s my pa?

· Later a clergyman calls the democrats a party of Rum, Romanism, and Rebellion and Blaine doesn’t repudiate the remark. This bad for the republicans because it made it seem as if Blaine was insulting Catholics, patriots and drinkers. This helps Cleveland win New York.

· In the election he went against James G. Blaine. His prospects for president were hurt by the fact that as a senator, he had offered political favors to a railroad company for stock. He wanted to shed “Grantism”, promote economic development and take a greater interest in foreign policy.

 Tariffs and Pensions
· Cleveland had to deal with determining which imported goods should be subject to duties (Tariffs).
· Cleveland calls for lower tariffs because in the 1880s, the high tariff, generating millions of dollars in federal revenue was contributing to a growing budget surplus. This would allow for legislators to distribute money in the form of veteran pensions or expensive public works programs (called pork-barrel projects) in their home districts.

· Cleveland viewed this surplus as a corrupting influence.

· He doesn’t think the GAR should be distributing funds as loosely as they were because some didn’t deserve it and were filing fraudulent claims.

· He also vetoes a bill that would have pensioned disabled veterans even if their disability had nothing to do with military service and their dependants.
1880: Big Business and GAR Strikes Back
· The election of 1888 was one of the most corrupt in history.
· It was Cleveland V. Benjamin Harrison

· Harrison gets big businesses all worried by telling them that Cleveland was a proponent of free trade- the elimination of all tariffs- and warns them of the bad effects of such a step.

· The Republicans get 4 million n campaign funds from worried business leaders.

· Cleveland gets 100,000 more votes than Harrison but Harrison wins in the electoral college by carrying Indiana and New York.

· The republicans increase pensions now and also pass the McKinley Tariff which pushed rates to an all time high.
* rarely as the federal go. Been so subservient to entrenched economic interests and so out of touch with the plight of the disadvantaged as during the 1880s.

The Grange Movement
· The Grange, or Patrons of Husbandry, was created because farmers were struggling due to grasshopper infestations and high bankruptcy rates among farmers.

· Grange central concern was farmer’s economic plight. To help farmers, they wanted to “ buy less and produce more in order to make our farms more sustaining

· They accepted the Jackson belief that the producers of soil were the basis of all honorable wealth and that the producer classes- people who worked w/ their hands, formed the true backbone of society.

· Grangers attack railroads. In Illinois, Iowa, and other states, they pass laws fixing max rates on freight shipments.

· They appeal to Supreme Court for repeal of Grange laws. In Munn v. Illinois (1877) the court rejected the railroads appeal and upheld a law setting a maximum rate for a shortage of grain.

· Wabash v. Illinois (1886) prevents states from regulating interstate railroad rates.
· This causes congress to pass the Interstate Commerce Act (1887) , reaffirming federal power to investigate and oversee railroad activities, and established the Interstate Commerce Commission to do that.
· The Grange movement soon falters. Ultimately is unable to prove farmers position.

The Alliance Movement

· The farmer’s alliance movement arises out of the South and West and deals with a lot of same issues that the Grange Movement, centered in the Midwest, did. It began in Texas.

· It advocates farmers cooperates to purchase equipment ad supplies. During the 1880s, farmers were struck by two droughts. This boosts membership.
· The National Women’s Alliance is created in 1891.

· 1890, the Kansas Alliance had 130,000 members followed by alliances in Nebraska, the Dakotas and Minnesota. Like the Southern Alliance, the Northwest alliance experimented with cooperatives and gradually turned to politics.
· The 1890s elections revealed the depth of agrarian disaffection. Those how supported alliance goals secured a wide variety of governmental positions.

· Northern alliance leaders want a third party.

· Southern alliance rejects this.

· However, Southerners are persuaded to support a third party system.

· The Peoples Party of the United States (1982) is created. Its popularly called the Populists Party.

· The Populist restated the alliance goals while adding a call for the direct popular election of senators and other electoral reforms. It also supported a plan to allow farmers to store their nonperishable commodities in government warehouses, receive low Interest loans as collateral, an then sell the stored commodities when market prices rose.

African Americans After Reconstruction
· post reconstruction, the redeemers had no interest in blacks except as a docile slave force or as political pawns.

· Southerners call for and end to Negro Rule. They wanted to suppress the black vote in elections. Thus they start disenfranchising black intimidating, terror and vote fraud.
· They also instituted literacy tests, poll taxes, and property requirements.

· Grandfather Clauses: exempted from the above requirements anyone whose ancestor had voted in 1860. The fifteenth amendment granting all males the right to vote wasn’t passed until 1870 so of course no black ancestors had voted.
· Whites institute a convict lease system where blacks who went to jail, even for minor offenses could be leased by cotton planters, coal miners, and others to work under slave labor conditions.

· This system not only enforced the racial hierarchy but also played an important economic role as industrialization and agricultural change came to the South. It gave the south a predictable and cheap labor force.
· The ultimate informer of white supremacy was the lynch rope.

· In the 1880s and 1890s, about a hundred blacks were lynched annually. The stated reason usually was for the rape of a white woman which wasn’t always true.

· Lynches occurred most often in the Cotton Belt, and they tended to peak in times of economic distress when cotton prices were falling.

· the federal government doesn’t do anything to help the blacks. The supreme court also abandoned them.
· The 14th amendment granted blacks citizenship and equal protection under the law while the Civil Rights Act of1875 outlawed discrimination on juries in public places and on railroads/street cars.
· However, in the Civil Rights Cases 1883, the Court declares the CRA of 1875 unconstitutional.

· Plessy v Fergusson (1896): established separate but equal for public places.

· Facilities were separate but not equal.

· Booker T. Washington: born a slave but is freed after Civil War. He created the Tuskegee institute. He thought that the blacks first had had to prove their economic value through vocational training such as carpentry and farming. After they did this, he believed that racism would fade

· Up from slavery (1901)
· Bishop Henry turner encouraged that blacks return to Africa and set up a great Christian nation
· Many blacks respond to racism by leaving the south.
The 1890s: Politics in a Depression Decade
· Banks failed and railroads went bankrupt thus leading the nation into a grinding depression.

· A new party, the Populists were created by irate farmers, laborers, and their supporters

1892: Populists Challenge the Status Quo

· The Republicans re-nominated Harrison and adopted a platform that ignored escalating unrest.

· The Democrats turned to Grover Cleveland as their candidate.

· Cleveland won by more than 360,000 through his support for the gold standard.

· The Populist candidate: James B. Weaver, got just over one million votes—8.5% of the total.

· The new party carried Kansas and registered some appeal in the West and in Georgia, Alabama, and Texas.
The Panic of 1893: Capitalism in Crisis

· In the economic boom of the 1880s, there was a major crisis, an economic collapse in the railroad industry.

· With speculation among investors, some railroads issues more stock than their business prospects warranted.

· Weakened by agricultural stagnation, railroad growth slowed which affected many related industries.

· The bankruptcy came at a time of weakened confidence in the gold standard which was because 1) a leading Long investment bank collapsed in 1890, 2) Congress’s lavish veteran’s benefits and pork-barrel appropriations during the Harrison administration drained government resources 3) 1890 Sherman Silver Purchase Act further strained the gold reserve.
· As a result, after Cleveland took office, the gold reserve had fallen sharply to around $100 million, the minimum considered necessary to support the dollar.
· By the end of 1893, 74 railroads and more than 15 thousand commercial institutions, including 600 banks had failed.

· After the Panic came 4 years of hard times.

The Depression of 1893-1897
· Industrial unemployment soared into the 20-25% range
· Already hard hit by declining agricultural prices, farm prices dropped by more 20% between 1890 and 1896

· Jacob Coxey proposed a solution to unemployment who then organized a march on Washington to lobby for his scheme. Thousands joined him. When he reached the capitol, he got arrested followed by the breaking up of his “army”.
Business Leaders Hunker Down

· Insisting that Panics were part of the boom and bust cycle, Cleveland focused on a defending the gold standard but it did not stop the gold drain. So Cleveland asked J. P. Morgan and August Belmont to lend the government $62 million in exchange for U.S. bonds at a special discount and they agreed which finally restored confidence in the government and stopped the gold drain.

· This deal between Cleveland with Morgan and Belmont confirmed suspicions of an unholy alliance between Washington and Wall Street.

· Wilson-Gorman Tariff of 1894 lowered duties somewhat, but made so many concessions to protectionists interests.

· In Pollock v. Farmers’ Loan & Trust Co. (1895), the Supreme Court narrowly held the law unconstitutional, ruling that the federal government could impose such a direct tax on personal property only if it were apportioned according to the population of each state.
· Cleveland’s policies split the Democratic party: Farm leaders and silver Democrats.
The Watershed Election of 1896
· Cleveland and the Democrats were blamed for the hard times which resulted in Republican gains in the midterm election.

· Monetary question became the overriding symbolic issue.

· Conservatives clung to the gold standard; agrarian radicals rallied to the banner of “free silver”.

· At the 1896 Democratic convention, the nomination went to William Jennings Bryan for the silver cause.
1894: Protest Grows Louder

· President Cleveland became deeply unpopular and the midterm election of 1894 spelled Democratic disaster.
· Economic division split the Americans between the gold standard and free silver
· Gold advocates recognized that a nation’s paper money must be based on more than a government’s ability to run printing presses and that uncontrolled inflation could be catastrophic.
· Silver advocates knew from experience how tight-money policies depressed prices and devastated farmers.
Silver Advocates Capture the Democratic Party

· Western and Southern delegates adopted a platform—including a demand for the free and unlimited coinage of silver at the ratio to gold of 16 to 1.
· Dark horse candidate, William Jennings Bryan
· Populists endorsed Bryan because they too advocated silver but did not want to siphon votes from the Democrats leading to a Republican victory
Republicans Triumphant
· Mark Hanna, McKinley’s campaign manager built the campaign not around the candidate but around posters, pamphlets, and newspaper editorials that warned of the danger of free silver, caricatured Bryan as a rabid radical and portrayed McKinley and the gold standard as twin pillars of prosperity.

· On Election Day, McKinley beat Bryan by over 600,000 votes.

· Bryan lost due a number of reasons: Republican scare tactics, his own candidacy was seduced by free silver and had little appeal to factory workers, the urban middle class, or the settled family farmers of the Midwestern Corn Belt.

Expansionist Stirrings and War with Spain
· Business leaders, politicians, statesmen, and editorial writers insisted that national greatness required America to match Europe’s imperial expansion.

Roots of Expansionist Sentiment

· The expansionist impulse had been revived after 1880 as politicians and opinions molders proclaimed America’s global destiny.
· Secretary of stated James Blaine insisted that American Business must look abroad because U.S productivity was outrunning the demands of the market at home.
· In “The Influence of Sea Power upon History (1890)” Alfred T. Mahan equated sea power to national greatness as well as a reason to expand and access new markets since a strong navy required bases abroad.
· Religious leaders believed that it was America’s mission to spread Christianity and that God was training the Anglo Saxon race for its mission.
· Republican expansionists preached imperial greatness and military might as they built on Social Darwinist rhetoric to argue that war would create a new generation of civic minded Americans and test and refurbish American manhood.
· Quarrels with the British over fishing rights in the North Atlantic reawakened anti-British feelings and the newly revealed assertive American mood paved the way for war.
· Two unarmed sailors were killed on the shore in Chile by a mob and that pushed Harrison to practically call for war, he closed the incident when Chile apologized and paid an indemnity.
Pacific Expansion

· The United States and Germany narrowly avoided a naval clash over the Samoan Islands where the U.S wanted a refueling station; the clash was only avoided due to the wrecking of both fleets by a hurricane.
· The U.S., Germany, and Great Britain established a three way protectorate over the Samoan Islands.
· U.S. attention shifted to Hawaiian Islands for strategic and economic reasons as they built a naval base at Pearl Harbor after the 1887 treaty.
· Hawaiians welcomed the anti-American Liliuokalani to the throne due to their anger with the influx of foreigners and Americas economic dominance there.
· When the wholesale sugar prices plunged forty percent in Hawaii, the planters disposed of Liliuokalani and asked for U.S. annexation. Cleveland was hesitant on annexing Hawaii but his successor, William McKinley, move rapidly forward in doing so by making Hawaii a U.S. territory the next year in 1898.
Crisis Over Cuba

· By 1898 American attention shifted to Cuba where an anti-Spanish rebellion had broken out in 1895, but won little support of U.S. business which had 50 million invested in Cuba and annually imported 100 million worth of sugar.
· The Cuban rebels gained increased support when the actions of the Spanish commander in Cuba came out, Valeriano Weyler had been putting vast numbers of Cubans into concentration camps.
· The yellow Journalism of Hearst and Pulitzer brought further sympathy to the rebels cause and the sinking of the Main in Havana Harbor sent America into war as McKinley sent the war message to congress.
· Legislation enacted a joint resolution that recognized the independence of Cuba and authorized force to expel the Spanish from Cuba.
The Spanish American War, 1898

· The Spanish War only consisted of a few days of actual combat, on the first of those days George Dewey came to Manila Bay in the Philippines and destroyed/captured 10 Spanish ships.
· On July 1rst the only significant land action was taken by Theodore Roosevelt as he lead his volunteers “rough riders” to capture San Juan Hill.
· On July 3rd the Spanish navy attempted to break through the U.S. blockade and into the open sea but it turned out a complete failure with their low technology battleships.
· More American deaths were caused by food poisoning and sickness as opposed to combat.
· Black troops, although poorly treated, played key roles in the taking of San Juan Hill and El Caney Hill.
· On July 17 the Spanish sought an armistice and the peace treaty was signed that December in Paris, it called for the recognition of Cuba’s independence by Spain and after the U.S. paid 20 million to Spain, the territories of the Philipines, Puerto Rico, and Guam came under our control.
· Under General Leonard Wood, Cuba’s public health, education, and sanitation were improved from 1898 to 1902.
· The Platt Amendment authorized American withdrawal only after Cuba agreed not to make treaties with foreign powers that would threaten its independence and not to borrow beyond its limit, it also said that the U.S. could intervene when it saw fit and established a navy base in Cuba.
Critics of Empire

· Mugwumps and other anti-imperialist Americans came together to form the Anti-Imperialist League, they believed that it was unconstitutional for the U.S. to rule other people.
· The Anti-Imperialist movement lost momentum with the failure of the expansionist peace treaty which wasn’t passed by 1 vote and the overwhelming reelection victory of McKinley.
Guerilla War in the Philippines, 1898-1902

· McKinley instructed the American peace negotiators in Paris to insist on U.S acquisition of the Philippines after convincing himself that they would not be ready for self-government and it was our job to help educate, uplift and Christianize them although most were already Christian due to Spanish rule.
· Emilio Aguinaldo brought together a Filipino independence movement to drive out the Spanish and he ordered a rebel force to attack Manila which was the American base of operations because he felt betrayed due to his country being ceded to the U.S, America sent in more troops and crushed the rebellion.
· The hostilities in the Philippines caused a long series of guerilla conflict leaving 125 thousand American men killed.
· The Cuban, Puerto Rican, Hawaiian and Filipino peoples were placed in a protective status that denied their independence but kept them under U.S. control.
· Congress passed the Philippine Government Act in 1902 which vested authority in a government general to be appointed by the president.

1

