236
Chapter 24: Industry Comes of Age, 1865–1900

Chapter 24: Industry Comes of Age, 1865–1900
241

CHAPTER 24
Industry Comes of Age, 1865–1900

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Explain how the transcontinental railroad network provided the basis for an integrated national market and the great post–Civil War industrial transformation.

2

 seq NL_a \r 0 \h .
Identify the abuses in the railroad industry and discuss how these led to the first efforts at industrial regulation by the federal government.

3

 seq NL_a \r 0 \h .
Describe how the economy came to be dominated by giant trusts, such as those headed by Carnegie and Rockefeller in the steel and oil industries, and the growing class conflict it precipitated.
4

 seq NL_a \r 0 \h .
Describe how new technological inventions fueled new industries and why American manufacturers increasingly turned toward the mass production of standardized goods.
5

 seq NL_a \r 0 \h .
Indicate how industrialists and their intellectual and religious supporters attempted to explain and justify great wealth, and increasing class division through natural law and the Gospel of Wealth.
6

 seq NL_a \r 0 \h .
Explain why the South was generally excluded from American industrial development and remained in a Third World economic subservience to the North.

7

 seq NL_a \r 0 \h .
Analyze the social changes brought by industrialization, particularly the altered position of working men and women.

8

 seq NL_a \r 0 \h .
Explain the failures of the Knights of Labor and the modest success of the American Federation of Labor.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
pool In business, an agreement to divide a given market in order to avoid competition. “The earliest form of combination was the ‘pool’. . . . ”
2

 seq NL_a \r 0 \h .
rebate A return of a portion of the amount paid for goods or services. “Other rail barons granted secret rebates. . . .”
3

 seq NL_a \r 0 \h .
free enterprise An economic system that permits unrestricted entrepreneurial business activity; capitalism. “Dedicated to free enterprise . . . , they cherished a traditionally keen pride in progress.”
4

 seq NL_a \r 0 \h .
regulatory commission In American government, any of the agencies established to control a special sphere of business or other activity; members are usually appointed by the president and confirmed by Congress. “It heralded the arrival of a series of independent regulatory commissions in the next century. . . .”
5

 seq NL_a \r 0 \h .
trust A combination of corporations, usually in the same industry, in which stockholders trade their stock to a central board in exchange for trust certificates. (By extension, the term came to be applied to any large, semi-monopolistic business.) “He perfected a device for controlling bothersome rivals—the ‘trust.’”
6

 seq NL_a \r 0 \h .
syndicate An association of financiers organized to carry out projects requiring very large amounts of capital. “His prescribed remedy was to . . . ensure future harmony by placing officers of his own banking syndicate on their various boards of directors.”
7

 seq NL_a \r 0 \h .
patrician Characterized by noble or high social standing. “An arrogant class of ‘new rich’ was now elbowing aside the patrician families. . . .”
8

 seq NL_a \r 0 \h .
plutocracy Government by the wealthy. “Plutocracy . . . took its stand firmly on the Constitution.”
9

 seq NL_a \r 0 \h .
Third World Term developed during the Cold War between the United States and the Soviet Union (1946–1991) for the non-Western (first world) and noncommunist (second world) nations of the world, most of them formerly under colonial rule and still economically poor and dependent. “The net effect was to keep the South in a kind of ‘Third World’ servitude to the Northeast. . . .”
10

 seq NL_a \r 0 \h .
socialist (socialism) Political belief in promoting social and economic equality through the ownership and control of the major means of production by the whole community (usually but not necessarily in the form of the state) rather than by individuals or corporations. “Some of it was envious, but much of it rose from the small and increasingly vocal group of socialists. . . .”
11

 seq NL_a \r 0 \h .
radical One who believes in fundamental change in the political, economic, or social system. “ . . .much of [this criticism] rose from . . . socialists and other radicals, many of whom were recent European immigrants.”
12

 seq NL_a \r 0 \h .
lockout The refusal by an employer to allow employees to work unless they agree to his or her terms. “Employers could lock their doors against rebellious workers—a process called the ‘lockout’. . . .”
13

 seq NL_a \r 0 \h .
yellow dog contract A labor contract in which an employee must sign a document pledging not to join a union as a condition of holding the job. “[Employers] could compel them to sign ‘ironclad oaths’ or ‘yellow dog contracts’. . . .”
14

 seq NL_a \r 0 \h .
cooperative An organization for producing, marketing, or consuming goods in which the members share the benefits. “. . . they campaigned for . . . producers’ cooperatives. . . .”
15

 seq NL_a \r 0 \h .
anarchist (anarchism) Political belief that all organized, coercive government is wrong in principle, and that society should be organized solely on the basis of free cooperation. (Some anarchists practiced violence against the state, while others were nonviolent pacifists.) “Eight anarchists were rounded up, although nobody proved that they had anything to do directly with the bomb.”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
Private railroad companies built the transcontinental rail lines by raising their own capital funds without the assistance of the federal government.

2

 seq NL_a \r 0 \h .
T
F
The rapid expansion of the railroad industry was often accompanied by rapid mergers, bankruptcies, and reorganizations.

3

 seq NL_a \r 0 \h .
T
F
The railroads created an integrated national market, stimulated the growth in cities, and encouraged European immigration.

4

 seq NL_a \r 0 \h .
T
F
The practice of artificially inflating railroads’ stock prices (stock watering) often left the companies deeply in debt after promoters absconded with the profits.

5

 seq NL_a \r 0 \h .
T
F
The new Interstate Commerce Commission did end some of the worst railroad abuses, but served more to stabilize the railroad industry than to seriously reform it.
6

 seq NL_a \r 0 \h .
T
F
The Rockefeller oil company technique of horizontal integration involved combining into one organization all the phases of manufacturing from the raw material to the customer.

7

 seq NL_a \r 0 \h .
T
F
Rockefeller, Morgan, and others organized monopolistic trusts and interlocking directorates in order to consolidate business and eliminate cutthroat competition.

8

 seq NL_a \r 0 \h .
T
F
Defenders of unrestrained capitalism like Herbert Spencer and William Graham Sumner primarily used natural law and laissez-faire economics rather than Charles Darwin’s theories to justify the “survival of the fittest.”

9

 seq NL_a \r 0 \h .
T
F
The pro-industry ideology of the New South enabled that region to make rapid economic gains by 1900.

10

 seq NL_a \r 0 \h .
T
F
Two new inventions that brought large numbers of women into the workplace were the typewriter and the telephone.

11

 seq NL_a \r 0 \h .
T
F
The most successful American manufacturers concentrated on producing high-quality, specialized goods for luxury markets in the United States and Europe.
12

 seq NL_a \r 0 \h .
T
F
The impact of new machines and mass immigration held down wages and gave employers advantages in their dealings with labor.

13

 seq NL_a \r 0 \h .
T
F
The Knights of Labor achieved spectacular growth by enlisting all workers, including skilled and unskilled, male and female, black and white.
14

 seq NL_a \r 0 \h .
T
F
The Haymarket Square bombing severely damaged the Knights of Labor by linking it with anarchist violence, even though the organization had nothing to do with the bombs.
15

 seq NL_a \r 0 \h .
T
F
The American Federation of Labor tried hard but failed to organize unskilled workers, women, and blacks.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The federal government contributed to the building of the national rail network by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
importing substantial numbers of Chinese immigrants to build the railroads.

b

 seq NL_1_ \r 0 \h .
providing free grants of federal land to the railroad companies.

c

 seq NL_1_ \r 0 \h .
building and operating the first transcontinental rail lines.

d

 seq NL_1_ \r 0 \h .
transporting the mail and other federal shipments over the rail lines.

e

 seq NL_1_ \r 0 \h .
establishing clear national standards for railroad routes, track gauge, safety, and fair pricing.

2

 seq NL_a \r 0 \h .
A large share of the capital that financed the growth of American industry came from

a

 seq NL_1_ \r 0 \h .
workers’ pension funds and other pooled resources.

b

 seq NL_1_ \r 0 \h .
the federal government.

c

 seq NL_1_ \r 0 \h .
European investment in private American corporations.

d

 seq NL_1_ \r 0 \h .
a system of revolving industrial development loans run by individual states.

e

 seq NL_1_ \r 0 \h .
immigrants and investors fleeing political instability in Latin America.

3

 seq NL_a \r 0 \h .
The railroad most significantly stimulated American industrialization by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
opening up the West to settlement.

b

 seq NL_1_ \r 0 \h .
creating a single national market for raw materials and consumer goods.

c

 seq NL_1_ \r 0 \h .
eliminating the inefficient canal system.

d

 seq NL_1_ \r 0 \h .
inspiring greater federal investment in technical research and development.

e

 seq NL_1_ \r 0 \h .
ending the agricultural domination of the American economy.

4

 seq NL_a \r 0 \h .
The railroad barons aroused considerable public opposition by practices such as SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
forcing Indians off their traditional hunting grounds.

b

 seq NL_1_ \r 0 \h .
refusing to pay their employees decent wages.

c

 seq NL_1_ \r 0 \h .
refusing to build railroad lines in less settled areas.

d

 seq NL_1_ \r 0 \h .
stock watering, rate discrimination, and bribery of public officials.

e

 seq NL_1_ \r 0 \h .
using federal land grants and other subsidies to finance their construction and operations.
5

 seq NL_a \r 0 \h .
The railroads affected even the organization of time in the United States by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
introducing regularly scheduled departures and arrivals on railroad timetables.

b

 seq NL_1_ \r 0 \h .
introducing daylight savings time during the summer.

c

 seq NL_1_ \r 0 \h .
introducing four standard time zones across the country.

d

 seq NL_1_ \r 0 \h .
turning travel that had once taken days into a matter of hours.

e

 seq NL_1_ \r 0 \h .
establishing the practice of a fixed 10-hour work day for all employees.
6

 seq NL_a \r 0 \h .
Congress finally stepped in to pass the Interstate Commerce Act to regulate the railroad industry because

a

 seq NL_1_ \r 0 \h .
labor unions and social reformers demanded a public voice in the railroad industry.

b

 seq NL_1_ \r 0 \h .
railroad corporations themselves were demanding an end to corruption and cutthroat competition.
c

 seq NL_1_ \r 0 \h .
President Grover Cleveland gave strong backing for the law.

d

 seq NL_1_ \r 0 \h .
the Supreme Court had ruled in the Wabash case that the states had no power to regulate interstate commerce.

e

 seq NL_1_ \r 0 \h .
the spectacular failure of several railroads threatened the survival of the industry.
7

 seq NL_a \r 0 \h .
Financier J. P. Morgan exercised his tremendous economic power most effectively by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
promoting horizontal integration of the oil industry.

b

 seq NL_1_ \r 0 \h .
lending money to the federal government.

c

 seq NL_1_ \r 0 \h .
consolidating and controlling rival industries through interlocking directorates.
d

 seq NL_1_ \r 0 \h .
serving as the middleman between American industrialists and foreign governments.

e

 seq NL_1_ \r 0 \h .
steering bank loans and investments to the most promising new industries.

8

 seq NL_a \r 0 \h .
Two late-nineteenth-century technological inventions that especially drew women out of the home and into the workforce were the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
railroad and the telegraph.

b

 seq NL_1_ \r 0 \h .
electric light and the phonograph.

c

 seq NL_1_ \r 0 \h .
cash register and the stock ticker.

d

 seq NL_1_ \r 0 \h .
typewriter and the telephone.

e

 seq NL_1_ \r 0 \h .
mimeograph and the moving picture.
9

 seq NL_a \r 0 \h .
Andrew Carnegie’s industrial system of vertical integration involved the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
construction of large, vertical steel factories in Pittsburgh and elsewhere.

b

 seq NL_1_ \r 0 \h .
cooperation between manufacturers like Andrew Carnegie and financiers like J. P. Morgan.

c

 seq NL_1_ \r 0 \h .
integration of diverse immigrant ethnic groups into the steel industry labor force.

d

 seq NL_1_ \r 0 \h .
combination of all phases of the steel industry from mining to manufacturing into a single organization.

e

 seq NL_1_ \r 0 \h .
allying of competitors to monopolize a given market.

10

 seq NL_a \r 0 \h .
The large trusts like Standard Oil and Swift and Armour justified their economic domination of their industries by claiming that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
they were fundamentally concerned with serving the public interest over private profit.

b

 seq NL_1_ \r 0 \h .
only large-scale methods of production and distribution could provide superior products at low prices.

c

 seq NL_1_ \r 0 \h .
competition among many small firms was contrary to the law of economics.

d

 seq NL_1_ \r 0 \h .
only large American corporations could compete with huge British and German international companies.

e

 seq NL_1_ \r 0 \h .
price wars were necessary to make a profit.
11

 seq NL_a \r 0 \h .
So-called Social Darwinists like Herbert Spencer and William Graham Sumner justified harsh competition and vast disparities in wealth by arguing that

a

 seq NL_1_ \r 0 \h .
industrialists like Rockefeller and Carnegie foreshadowed the evolution of the human race.

b

 seq NL_1_ \r 0 \h .
such developments were a natural consequence of the New World environment.

c

 seq NL_1_ \r 0 \h .
large fortunes could be used to invest in research that would improve the human gene pool.

d

 seq NL_1_ \r 0 \h .
Charles Darwin had uncovered the scientific basis of economics as well as biology.

e

 seq NL_1_ \r 0 \h .
the wealthy who came out on top were simply displaying their natural superiority to others.

12

 seq NL_a \r 0 \h .
Andrew Carnegie’s “Gospel of Wealth” proclaimed his belief that SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
wealth was God’s reward for hard work, while poverty resulted from laziness and immorality.

b

 seq NL_1_ \r 0 \h .
churches needed to take a stronger stand on the economic issues of the day.

c

 seq NL_1_ \r 0 \h .
faith in capitalism and progress should take the place once reserved for religion.

d

 seq NL_1_ \r 0 \h .
those who acquired great wealth were morally responsible to use it for the public good.

e

 seq NL_1_ \r 0 \h .
Jesus’ teachings had revealed the fundamental principles of successful business.

13

 seq NL_a \r 0 \h .
The attempt to create an industrialized New South in the late nineteenth century generally failed because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
most southerners cherished the aristocratic ideals of leisure and education and looked down on hard work and economic pursuits.

b

 seq NL_1_ \r 0 \h .
Southerners were too still too bitter at the Union to engage in productive economic pursuits that might benefit the nation.
c

 seq NL_1_ \r 0 \h .
continued political violence made the South an unattractive place for investment.

d

 seq NL_1_ \r 0 \h .
there was little demand for southern products like textiles and cigarettes.

e

 seq NL_1_ \r 0 \h .
the South was discriminated against and kept in constant debt as a supplier of raw materials to northern industry.

14

 seq NL_a \r 0 \h .
For American workers, industrialization generally meant SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a steady, long-term decline in wages and the standard of living.

b

 seq NL_1_ \r 0 \h .
an opportunity to create small businesses that would enable them eventually to achieve economic independence.
c

 seq NL_1_ \r 0 \h .
a long-term rise in the standard of living but a loss of independence and control of work.

d

 seq NL_1_ \r 0 \h .
a stronger sense of identification with their jobs and employers.

e

 seq NL_1_ \r 0 \h .
the ability to join unions and achieve solidarity with their fellow workers.

15

 seq NL_a \r 0 \h .
In contrast to the Knights of Labor, the American Federation of Labor advocated SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
uniting both skilled and unskilled workers into a single large union.

b

 seq NL_1_ \r 0 \h .
concentrating on improving wages and hours and avoiding general social reform.

c

 seq NL_1_ \r 0 \h .
working for black and female labor interests as well as those of white men.

d

 seq NL_1_ \r 0 \h .
using secrecy and violence against employers.

e

 seq NL_1_ \r 0 \h .
using politics and government rather than strikes to achieve labor’s goals.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

Federally owned acreage granted to the railroad companies in order to

encourage the building of rail lines

2.

The original transcontinental railroad, commissioned by Congress, which built

its rail line west from Omaha

3.

The California-based railroad company, headed by Leland Stanford, that

employed Chinese laborers in building lines across the mountains

4.

The luxurious railroad cars that enabled passengers to travel long distances in

comfort and elegance
5.

Dishonest device by which railroad promoters artificially inflated the price of

their stocks and bonds

6.

Supreme Court case of 1886 that prevented states from regulating railroads or

other businesses engaging in interstate commerce

7.

The region of northern Minnesota that supplied most of the iron ore for

tremendously profitable American steel industry
8.

Late-nineteenth-century invention that revolutionized communications and

created a large new industry that relied heavily on female workers

9.

First of the great industrial trusts, organized through the principle of horizontal

integration, that ruthlessly incorporated or destroyed competitors in an energy

industry.
10.

The first billion-dollar American corporation, organized when J. P. Morgan

bought out Andrew Carnegie

11.

Term that southern promoters used to proclaim their belief in a technologically

advanced, industrial South

12.

Somewhat misleading term to describe the ideas of theorists like Herbert

Spencer and William Graham Sumner, who claimed that vast wealth was the

result of the natural superiority of those who achieved it.
13.

Secret, ritualistic labor organization that enrolled many skilled and unskilled

workers but collapsed suddenly after the Haymarket Square bombing

14.

Shorthand term for the image of the independent and athletic new woman

created by a popular magazine illustrator of the late nineteenth century.

15.

The conservative labor group that successfully organized a minority of

American workers but left others out

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Leland Stanford

2

 seq NL_a \r 0 \h .

Russell Conwell

3

 seq NL_a \r 0 \h .

James J. Hill

4

 seq NL_a \r 0 \h .

Cornelius Vanderbilt

5

 seq NL_a \r 0 \h .

James Buchanan Duke
6

 seq NL_a \r 0 \h .

Alexander Graham Bell

7

 seq NL_a \r 0 \h .

Thomas Edison

8

 seq NL_a \r 0 \h .

Andrew Carnegie

9

 seq NL_a \r 0 \h .

John D. Rockefeller

10

 seq NL_a \r 0 \h .

J. Pierpont Morgan

11

 seq NL_a \r 0 \h .

Henry Grady

12

 seq NL_a \r 0 \h .

Terence V. Powderly

13

 seq NL_a \r 0 \h .

William Graham Sumner

14

 seq NL_a \r 0 \h .

John P. Altgeld

15

 seq NL_a \r 0 \h .

Samuel Gompers
	a

 seq NL_1_ \r 0 \h .
Inventive genius of industrialization who worked on devices such as the electric light, the phonograph, and the motion picture

b

 seq NL_1_ \r 0 \h .
The only businessperson in America wealthy enough to buy out Andrew Carnegie and organize the United States Steel Corporation

c

 seq NL_1_ \r 0 \h .
Illinois governor who pardoned the Haymarket anarchists

d

 seq NL_1_ \r 0 \h .
Southern newspaper editor who tirelessly promoted industrialization as the salvation of the economically backward South

e

 seq NL_1_ \r 0 \h .
Aggressive energy-industry monopolist who used tough means to build a trust based on horizontal integration
f

 seq NL_1_ \r 0 \h .
Wealthy southern industrialist whose development of mass-produced cigarettes led him to endow a university that later bore his name
g

 seq NL_1_ \r 0 \h .
Aggressive eastern railroad builder and consolidator who scorned the law as an obstacle to his enterprise

h

 seq NL_1_ \r 0 \h .
Pro-business clergyman whose “Acres of Diamonds” speeches criticized the poor

i

 seq NL_1_ \r 0 \h .
Scottish immigrant who organized a vast new industry on the principle of vertical integration
j

 seq NL_1_ \r 0 \h .
Former California governor and organizer of the Central Pacific Railroad

k

 seq NL_1_ \r 0 \h .
Organizer of a conservative craft-union group and advocate of more wages for skilled workers

l

 seq NL_1_ \r 0 \h .
Eloquent leader of a secretive labor organization that made substantial gains in the 1880s before it suddenly collapsed

m

 seq NL_1_ \r 0 \h .
Public-spirited railroad builder who assisted farmers in the northern areas served by his rail lines

n

 seq NL_1_ \r 0 \h .
Intellectual defender of laissez-faire capitalism who argued that the wealthy owed nothing to the poor

o

 seq NL_1_ \r 0 \h .
Former teacher of the deaf whose invention created an entire new industry

	
	

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

J. P. Morgan buys out Andrew Carnegie to form the first billion-dollar U.S.

corporation.

2.

The first federal law regulating railroads is passed.

3.

The killing of policemen during a labor demonstration results in the execution

of radical anarchists and the decline of the Knights of Labor.

4.

A teacher of the deaf invents a machine that greatly eases communication

across distance.

5.

A golden spike is driven, fulfilling the dream of linking the nation by rail.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
The vast American national market and the high cost of skilled labor in the United States
2.

The building of a transcontinental rail network

3.

Corrupt financial dealings and political manipulations by the railroads

4.

New developments in steel making, oil refining, and communication

5.

The ruthless competitive techniques of Rockefeller and other industrialists

6.

The economic investments of European financiers
7.

The North’s use of discriminatory price practices against the South

8.

The growing mechanization and depersonalization of factory work

9.

The Haymarket Square bombing

10.

The American Federation of Labor’s concentration on skilled craft workers

	a

 seq NL_1_ \r 0 \h .
Eliminated competition and created monopolistic trusts in many industries

b

 seq NL_1_ \r 0 \h .
Provided a large share of the capital for the growth of American industry
c

 seq NL_1_ \r 0 \h .
Created a strong but narrowly based union organization

d

 seq NL_1_ \r 0 \h .
Stimulated the growth of a huge unified national market for American manufactured goods

e

 seq NL_1_ \r 0 \h .
Created a public demand for railroad regulation, such as the Interstate Commerce Act

f

 seq NL_1_ \r 0 \h .
Often made laborers feel powerless and vulnerable to their well-off corporate employers

g

 seq NL_1_ \r 0 \h .
Helped destroy the Knights of Labor and increased public fear of labor agitation

h

 seq NL_1_ \r 0 \h .
Laid the technological basis for huge new industries and spectacular economic growth

i

 seq NL_1_ \r 0 \h .
Encouraged industrialists to develop technological innovations that would enable them to produce goods with limited, unskilled labor
j

 seq NL_1_ \r 0 \h .
Kept the South in economic dependency as a poverty-stricken supplier of farm products and raw materials to the Northeast

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Interpreting Historical Paintings and Photographs
Historical paintings, lithographs, and photographs not only convey substantive information; they can also tell us how an artist or photographer viewed and understood the society and events of his or her day. Examine the photographs and painting indicated below and answer the following questions about them.

1

 seq NL_a \r 0 \h .
Examine the working people in the images on pp. 568, 570, 580, 581, 584, 585, and 587. What is the relationship of the workers in each image to their workplace? What is their relation to one another? What does each of the photos reveal about the nature of industrial labor?

2

 seq NL_a \r 0 \h .
Examine the painting of “The Strike” by Robert Koehler on p. 588. Where is the scene taking place? What is the relationship between the place of work and the scene in the painting? What has likely happened to bring the workers to this scene?

3

 seq NL_a \r 0 \h .
Analyze the clothing of all the figures in the Koehler painting. What does it tell you about the economic and social condition of the various people?

4

 seq NL_a \r 0 \h .
Two main conversations seem to be taking place in the foreground of the painting. What might each be about? What is the artist suggesting by presenting both conversations?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What was the impact of the transcontinental rail system on the American economy and society in the late nineteenth century?

2

 seq NL_a \r 0 \h .
How did the huge industrial trusts develop in industries such as steel and oil, and what was their effect on the economy? Was the growth of enormous, monopolistic corporations simply the natural end result of economic competition, or did it partly result from corrupt practices designed to eliminate competition?
3

 seq NL_a \r 0 \h .
What early efforts were made to control the new corporate industrial giants, and how effective were these efforts?

4

 seq NL_a \r 0 \h .
What was the effect of the new industrial revolution on American laborers, and how did various labor organizations attempt to respond to the new conditions?

5

 seq NL_a \r 0 \h .
Compare the impact of the new industrialization on the North and the South. Why was the New South more a propagandistic slogan than a reality?

6

 seq NL_a \r 0 \h .
William Graham Sumner and other so-called Social Darwinists argued that the wealth and luxury enjoyed by millionaires was justifiable as a “good bargain for society” and that natural law should prevent the wealthy classes from aiding the working classes and poor. Why were such views so popular during the Gilded Age? What criticisms of such views might be offered?

7

 seq NL_a \r 0 \h .
The text states that “no single group was more profoundly affected by the new industrial age than women.” Why was women’s role in society so greatly affected by these economic changes?

8

 seq NL_a \r 0 \h .
In what ways did industrialization bring a revolution in cultural views of labor, opportunity, and even time?
9

 seq NL_a \r 0 \h .
How did the vast scale of the continent-wide American market affect the development of American production, technology, and labor practices?
10

 seq NL_a \r 0 \h .
What strains did the new industrialization bring to the American ideals of democracy and equality? Was the growth of huge corporations and great fortunes a successful realization of American principles or a threat to them?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

