Chapter 20: Politics and Expansion in an Industrializing Age, 1877-1900

Contested Political Visions:

· Ignored the consequences of industrialization, and focused on economic growth: tariffs, money supply, and civil-service reform (officials get jobs for merit, not their political connections)

· Repubs said tariffs protected families; Dems said they threatened families and would cause economic disaster

· Both believed in laissez-faire—government should promote economic growth but can’t regulate industries/worker welfare

Patterns of Party Strength:

[image: image1.jpg]

[image: image2.jpg]

· State and local governments ran campaigns: chose candidates, raised money, gave out jobs
Regulating the Money Supply:

· All money was gold or silver, or was backed in it; Bankers/politicians favored hard money, debtors and poor liked soft money

· Silver advocates passed the Sherman Silver Purchase Act, which made treasury buy 4.5 mil oz. of silver per month and issue treasury notes that were equal to the cost of the silver/gold. It increased the supply only slightly

Civil-Service Reform:

· The Spoils System (party supporters get jobs) allowed unqualified people to get government official spots

· Rutherford Hayes supported civil service reform, and fired officials (Chester A. Arthur) in NYC corrupt government

· Garfield/Arthur for Repubs, James Weaver for Dems. After Garfield was killed, Arthur took over

· George Pendleton/Civil Service Reform League- Pendleton Civil Service Act, created exams & standards of merit for jobs

A Democrat in the White House- Grover Cleveland:

· Election was James Blaine for Repubs (offered favors to railroad for stock) vs. Cleveland for Dems (Illegitimate child... oops!)

· Republican reformers like Godkin & Schurz supported Cleveland, were labeled “Mugwumps” (a traitor/deserter Indian chief)

· Cleveland was a firm believer in laissez-faire but did not like tariffs. Lowering them would reduce prices, slow trust creation

· He vetoed a bill that would give out more military pensions—fraudulent claims were common and cost the government a lot

Big Business Strikes Back- Benjamin Harrison:

· Benjamin Harrison (high tariff, corporation money to buy votes) for Repubs vs. Cleveland (won popular vote, but lost overall)
· Repubs gave out surplus in military pensions/medical care; enacted the McKinley Tariff, which pushed rates to a record high
Agrarian Protest and the Rise of the People’s Party:

· The Grange- Farmers’ organization that encouraged self-sufficiency, and fought against railroads (rate changes, discounts)

· Munn v. Illinois said Granger Laws were constitutional; Wabash v. Illinois said states can’t regulate interstate railroad rates

· Farmers’ Alliance- End effects of crop-lien/debt, organize political strength. National Women’s Alliance- Women Grangers

· Alliances formed the Populist Party, nominated James Weaver. (Tariff reduction, progressive income tax, silver coins)

· Sub-treasury plan: farmers store nonperishable merchandise in gov. warehouses, receive loans using crops, sell merchandise when prices rise

African-Americans After Reconstruction:

· Used intimidation, fraud, and voting requirements (literacy, poll tax, property) to disenfranchise blacks; segregation/lynching

· Convict-lease system: employers leased prison gangs and forced them to work under slavery-like conditions

· Civil Rights Cases- Civil Rights Act was unconstitutional (can’t protect from private citizens)

· Plessy v. Ferguson- allowed segregated streetcars in Louisiana (equal facilities available to each race)

· Booker T. Washington urged accommodation to a racist society; T. Thomas Fortune insisted violence was the only way

1892- Populists Challenge the Status Quo:

· Election was Harrison vs. Cleveland—Cleveland won. Populists got 8.5% of votes, with 15 Congressmen. Support South/West

Capitalism in Crisis- The Depression of 1893-1897:

· Panic caused by railroads overselling stock, decreased confidence on gold standard, pensions, pork-barrel spending, everyone converted stocks and treasury certificates to gold

· Coxey assembled an “army” to march against unemployment—jobs should be created through public works projects

Business Leaders Respond:

· Cleveland didn’t pay attention to panic—just to keeping gold up. Used bankers to lend gov. $62 mil for bonds (bought gold)

· Wilson-Gorman tariff lowered duties, increased income tax. Pollock v. Farmers’ Loan/Trust said it was unconstitutional because the feds cant impose a direct tax on personal property without account to each state’s population

1894- The Protest Grows Louder:

· William Jennings Bryan won Dem nomination of 1896, but McKinley beat him; Dems got destroyed by Repubs in Congress

· William H. Harvey wrote Coin’s Financial School that defended monetary silver, said it would end depression

Silver Advocates Capture the Democratic Party:

· Bryan (Dem nomination) advocated free silver and therefore got support from the Populists

1896- The Republicans Triumphant:

· Republicans won president and Congress (supported by urban workers). Enacted Dingley Tariff (increase rates) and the Currency Act of 1900 (put America on gold standard). McKinley won reelection

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]BL AR o

[image: image6.jpg]

Roots of Expansionist Sentiment:

· Reasons why America started to expand-

1) Competition with Europe/retain global dominance

2) Get foreign markets for economic prosperity

3) Alfred Thayer Mahan said sea power=national greatness. A strong navy needs bases in foreign countries
4) Josiah Strong said America has an obligation to Christianize/civilize the “weaker races”
5) Social Darwinists said America needs to assert its manhood/honor/chivalry, and would create a civil-minded generation
Pacific Expansion:

· After a small skirmish over land rights, America/Germany/England established a protectorate over Samoa in S. Pacific

· American sugar planters in Hawaii overthrew Queen Liliuokalani/native gov. and asked for annexation after the McKinley tariff eliminated their duty-free sugar selling. It was declared a territory under McKinley in 1898

Crisis over Cuba:

· Cubans were trying to get rid of Spanish rule: Spanish commander Weyler was putting them into concentration camps.

· Yellow Journalism from New York Journal/World sensationalized Cuba problems to get support for gov. intervention

· After the sinking of The Maine, McKinley called for war- recognizing Cuba’s independence and defending it with force

The Spanish-American War, 1898:

· US troops (Dewey) destroyed Spanish ships in the Philippines, occupied its capital city, Manila

· Theodore Roosevelt led the volunteer soldiers “Rough Riders” in Cuba, took over Spanish forts on hills around Santiago

· America sank Spanish ships breaking the blockade, and Spain gave up two weeks later, signing the Treaty of Paris of 1900.

· Granted Cuban independence. Gave America the Philippines, Puerto Rico, and Guam. Paid Spain $20 mil. for Philippines

· Platt Amendment- American soldiers leave after:

· Cuba promises not to make any treaties that would limit freedom,

· Government doesn’t overborrow money

· Allows an American naval base (Guantanamo! ()

· America can intervene with any problems

Critics of Empire:

· Included Schurz, Godkin, William Jennings Bryan, Jane Addams, Twain, Carnegie. Made Anti-Imperialist League

· Said America ruling over other countries went against the Dec./Indy and the Constitution

Guerrilla War in the Philippines, 1898-1902:

· Americans assumed the Philippines couldn’t be self-governing, and decided not to grant them independence

· Filipino nationalists under Emilio Aguinaldo rebelled against America, attacked Manila. Took 70000 men to suppress them

· A Senate committee heard about the humanitarian crimes against Filipinos, and recommended eventual self-government

Democrats:

*South, Border States, cities with immigrants, and Midwest

* Defended immigrants- anti-temperance, pro-parochial schools

* Catholics/ Irish Catholics

Republicans:

*Rural New England, Pennsylvania, Upper Midwest

* Fought for minimum expenditures, low tariffs

* Grand Army of the Republic- war vets who lobbied for them

* Many denominations of Christianity, Blacks

Hayes: (R)

1877-1881

*Service Reform

*Fed. Troops for railroad strike

Garfield/Arthur: (R)

1881-1885

*Service Reform

*Chinese Exclusion Act

Cleveland: (D)

1885-1889

*Low tariff/pension

*Laissez-faire

*No bosses

* I.C.C

Harrison: (R)

1889-1893

*High tariff/pension

*Lost popular, won electoral

*Corrupt election

*Anti-trust

Cleveland: (D)

1893-1897

*Opposed to Populists

*Support gold standard

McKinley: (R)

1897-1901

*Gold standard

*High tariff

