US History Notes

Chapter 19 - The Incorporation of America, 1865-1900

The Rise of Industry, The Triumph of Business

- Civil War - typical American business firm was a small enterprise, owned and managed by a single family and produced goods for a single market

- Mammoth firms could afford to mass produce goods for national and intl markets

A revolution in Technology

- Edison’s laboratory in Menlo Park was the first devoted to industrial research

- Completion of the transcontinental railroad in 1869 was a catalyst for growth

	- The nation’s first big business

	- This led to industries moving west

Mechanization Takes Command

- Machines depended in turn on a coal which was more efficient

- New systems of mass production replaced wasteful and often chaotic practices and sped up the delivery of finished goods

The Expanding Market for Goods

- To distribute the growing volume of goods, businesses demanded new techniques of marketing and merchandising

- Mail-order houses replaced legions of sellers - Sears Roebuck and Montgomery Ward

- Chain stores produced similar economies of scale - largest was A&P

- Department stores could offer goods cheaper than small stores

	- Led to anti dept. store lobbying

- First advertising firms were founded

Integration, Combination, and Merger

- High tariffs of the Civil War + alternating business cycle = growth in US big business

- Economic setbacks in wiped out weaker competitors

- Two main methods of growth:

- Vertical integration - allowed a firm to control production at every step

- Horizontal combination, entailed gaining control of the market of a single product 	- Case in Point: Standard Oil

- Horizontal combinations secured unprecedented control over output and prices, led to a highly concentrated business economy over which a few very large firms prevailed.

- Congress passed the Sherman Antitrust Act - designed to promote trade

The Gospel of Wealth

- Most rich men were protestant; believed they had got rich through their own hard work

	- Justified their shady business tactics

Labor in the Age of Big Business

- Workers believed that the laborer makes civilization possible

- The “gospel of work” affirmed the dignity of hard work, the virtue of thrift, etc

The Changing Status of Labor

- US became a nation of wage workers due to big business

- 1860 –1890 - 10 million people immigrated to the United States

- Teams of iron-workers had previously set the rules of production as well as their wages while the company supplied equipment and raw materials. Once steel replaced iron, most companies gradually introduced a new managerial structure. Workers now faced constant supervision, higher production quotas, and new, faster machinery.

- Skilled carpenters replaced by immigrants with little training who could run machines

- Garment industry kept older systems of labor with the new systems of employment

- Young immigrant women manned the machines vs. the outwork system

	- Large numbers of families working at home on sewing machines or by hand

- The business cycle affected the labor pool significantly

Mobilization Against the Wage System

- The National Labor Union was created to halt the spread of the wage system

- The Noble and Holy Order of Knights of Labor - a group of garment cutters which grew

	- Endorsed more land set aside for homesteading, the abolition of contract and 	child labor, and a graduated income tax

- Worker-run factories, (co-ops) created much enthusiasm but were against big business 	- Failed

- Most unions were anti-immigration

The American Federation of Labor

- Unlike the NLU or the Knights, the AFL accepted the wage system

- Sought to gain recognition of its union status to bargain with employers

- Only would strike if employers did not bargain in good faith

- AFL declared war on the Knights by successfully limiting the job market

	- Excluded minorities and unskilled workers

- Unlike the Knights got political recognition

The Industrial City

- Manufacturing formerly centered in the countryside in factory towns (Lowell Mass.)

- The expanding railway system promoted growth in the cities

	- Industry moves to the cities

- The city soon dominated the nation’s social, economic, and cultural life

Populating the City

- Most blacks which moved north were young women

	- Men could hope to inherit the family farm

- Immigrants before the Civil War moved to the countryside, this changed afterwards

	- Men usually outnumbered women

The Urban Landscape

- Cities encouraged the creating of many buildings

	- Included commercial offices and efficient public services

- “Dumbbell” buildings in New York were cramped quarters

- Fires allowed city planners to start from fresh - this led to the skyscraper

- Mass transportation allowed cities to grow bigger in acreage

The City and the Environment

- Electric trolley eliminated the tons of waste from horse cars

- Modern water and sewer systems were introduced

- 1880s - many middle-class homes had bathrooms with showers and flush toilets

The New South

- Devastated by the war, South had little investment capital and few banks to manage it

- Held back by dependence on northern finance capital, continued reliance on cotton production, and the legacy of slavery

Industrialization

- The “New South” would invite modern textile mills using the cotton fields to its advantage and welcomed Northern investors

- Soon the North owned most of the railroads, forests and coal deposits

- Vertical integration helped South’s economy - managers wanted to control everything

	- For the most part, southern enterprises mainly produced raw materials for 	consumption or use in the North

Southern Labor

- “Red Shirts” tried to curtail the political influence of Blacks and established a whites-only policy for employment

- Blacks did not benefit from the industrialization of the South

	- While some Blacks found work in railways etc. most were unskilled workers

- Factories were usually segregated

- Once the Knights were able to unite both races

	- Led to big concessions from managers

- Workers in the South were paid less than Northern workers

- Industrial Age saw a huge increase in child labour

The Transformation of Piedmont Communities

- Plantations gave way to railroads, textile factories and cities

- As the cotton agricultural crises deepened more families moved into the factories

- Mill villages were controlled by the company

	- Workers had no private life

Culture and Society in the Gilded Age

- Real wages rose as did the standard of living - improved nutrition, clothing, and housing

Conspicuous Consumption

- Labeled the “Gilded Age” by Mark Twain

- A new class united in its pursuit of money and leisure

- New class was defined by country clubs and extravagant sports

Gentility and the Middle Class

- Older middle class - owners / superintendents of small businesses, doctors, lawyers etc. - New middle class included these professionals; also salaried employees, managers etc

- Mostly white, anglo-saxon, and Protestant

	- Not aimed at conspicuous consumption but self improvement

- Status symbols: bikes, pianos

Life in the Streets

- Immigrants weighed US’s material abundance against memories of the Old Country

- Immigrants established close-knit ethnic communities

- YMCA / YWCA - established to house young people who left their families behind

- The home was a second workplace for women who brought work home

	- In such close quarters Old World culture survived

- Coney Island was the first large scale entertainment complex catering to everyone

Cultures in Conflict, Cultures in Common

- Cultures blended while at the same time clashed

Education

- Business and civic leaders realized that the welfare of society now depended on an educated population

	- The concept of universal schooling took hold

- Schools geared towards college – not practical skills = only middle class children went

- Agricultural colleges developed into institutes of technology

- Morrill Federal Land Grant Act

	- Funded a system of state colleges for teaching agriculture and mechanics

- Female colleges and co-ed colleges were also beginning to take hold

- Specialized schools also took root

- Business leaders also promoted manual training for working class boys

- Opposed by craft unionist which preferred the apprenticeships to outside training

- Blacks founded their own colleges and went for industrial training

Leisure and Public Space

- Cities originally banned sports, picnics (working class stuff) in favor of band shells etc.

	- Rules eventually relaxed

National Pastimes

- Vaudeville bridged middle and working classes and was the movie theaters of the day

	- Sports created a sense of national identity

- Rowdy behavior gave the game a working-class ambience

- Many team owners also owned breweries

- National League - raised admission prices and banned beer to appeal to the middle class - American League - continued as before

- Sports soon became big business

- 1920s - Negro Leagues formed

