The Age of Industrialism

Advanced Placement U.S. History

Part I - Industrialists: Justifications and Condemnations

Using the appropriate readings or images from Volume II, The American Spirit, answer the following questions.

A. Justifications

1. Read “Rockefeller Justifies Rebates” (pgs. 60-62). What are rebates, and how did Rockefeller justify using them? Do you agree with him? Explain.

2. Look at the political cartoon on pg. 61. According to the cartoon, how is Rockefeller justifying his business practices.

3. Read “Carnegies Gospel of Wealth” (pgs. 64-66). What evils come with giving “direct handouts”? What ideals and values must guide an individual who is giving to charity?

B. Condemnations

1. Read “An Oil Man Goes Bankrupt” (pgs. 62-63). Why would George Rice have felt justified in bestowing the label “Robber Baron” on John D. Rockefeller? Was he justified?

C. Captain of Industry or Robber Baron?

For each situation listed below, decide if you think Rockefeller was a Captain of Industry or a Robber Baron. Defend your position with classmates and be prepared to share your group’s opinion with the class.

1. Rockefeller cut waste in the oil industry and thus was able to lower production coasts. Lower production costs lead to lower prices and higher wages for workers.

2. Rockefeller forced railroads to give Standard Oil rebates, or kickbacks. In other words, owners had to pay him for using their railroads. These agreements were secret and therefore cut Rockefeller’s real costs.

3. Before Rockefeller built his trust, there were dozens of small companies competing against each other in the oil industry. In this confusing situation companies could not provide the oil needed to meet the nation’s needs.

4. Rockefeller owned not only companies that refined the oil but also ships, barrels, and pipelines that carried oil (vertical integration). In addition, he had a near-complete monopoly of the oil refining industry.

5. Rockefeller gave $500,000,000 to charity, the largest amount ever given by one person.

6. Rockefeller was worth $1,000,000,000 at a time when the most able factory workers made $14 to $16 a week.

Part II – The People’s Response: Unions and Socialism
Document One – The Knights of Labor Champion Reform (1887)

from Bailey, Thomas and Kennedy, David, The American Spirit Seventh Edition (D.C. Heath and Company, Lexington, 1991)

It is true, the Knights of Labor are breaking up. We are at last forced to acknowledge the truth so long, so stubbornly, resisted. We are breaking up – breaking up as the plowman breaks up the soil for the sowing of new seed. We are breaking up old traditions. We are breaking up hereditary rights, and planting everywhere the seed of universal rights. We are breaking up the idea that money makes the man and not moral worth. We are breaking up the idea that might makes right. We are breaking up the idea that legislation is alone for the rich. We are breaking up the idea that Congress of the United States must be run by millionaires for the benefit of millionaires. We are breaking up the idea that a few men may hold millions of acres of untilled land while the other men starve for the want of one acre. We are breaking up the practice of putting the labor of criminals [convict labor] into competition with honest, industrious labor and starving it to death. We are breaking up the practice of importing [European] ignorance, bred of monarchies and dynamite in order to depreciate intelligent, skilled labor at home. We are breaking up the practice of employing little children in factories, thus breeding a race of deformed, ignorant and profligate. We are breaking up the idea that a man who works with his hands has need neither of education nor of civilized refinements. We are breaking up the idea that the accident of sex puts half of the human race beyond the pale of constitutional rights. We are breaking the practice of paying woman one-third the wages paid man simply because she is a woman. We are breaking up the idea that a man may debauch an infant [minor] girl and shield himself from the penalty behind a law he himself has made. We are breaking up ignorance and intemperance, crime and oppression, of whatever character and wherever found.

Yes, the Knights of Labor are breaking up, and they will continue their appointed work of breaking up until universal rights shall prevail; and while they may not brind in the millennium, they will do their part in the evolution of moral forces that are working for the emancipation of the race.

From Degler, pg. 264 – “…our Order [Knights of Labor] contemplates a radical change, while Trades’ Unions [American Federation of Labor]…accept the industrial system as it is, and endeavor to adapt themselves to it. The attitude of our Order to the existing industrial system is necessarily one of war.”

1. What was “radical” about the Knights of Labor? How could this “radical” nature help lead to the downfall of this union?

Document Two - Samuel Gompers Defends the American Federation of Labor

from Degler, Carl, Out of Our Past, (Harper and Row, New York, 1970)
Mr. Hillquit: Yes, and when these conditions are obtained-

Mr. Gompers: (interrupting) Why, then we want better.

Mr. Hillquit: (continuing) You will strive for better?

Mr. Gompers: Yes.

Mr. Hillquit: Now my question is, Will this effort on the part of organized labor ever stop until it has the full reward for its labor?

Mr. Gompers: It wont stop it all.

Hillquit, working hard to convince Gompers that labor and socialism had common aims, pushed his questioning still further. The old cigarmaker, however, knew what he was doing.

Mr. Hillquit: Then the object of the labor union is to obtain complete social justice for themselves and for their wives and their children?

Mr. Gompers: It is the effort to obtain a better life every day.

Mr. Hillquit: Every day and always-

Mr. Gompers: Every day. That does not limit it.

Mr. Hillquit: Until such time-

Mr. Gompers: Not until any time.

Mr. Hillquit: In other words-

Mr. Gompers: (interrupting) In other words we go further than you. (Laughter and applause in the audience.) You have an end; we have not.

2. How does Gompers see his labor union as better than the Socialism pushed for by people like Mr. Hillquit?

Document Three - Leon Samson Analyzes Why Socialism Has Failed in the United States

from Degler, Carl, Out of Our Past, (Harper and Row, New York, 1970)

Socialism has been unable to make headway with Americans…because “every concept in socialism has its substitutive counterconcept in Americanism.” As Marxism holds out the prospect of a classless society, so does Americanism. The opportunity for talent and the better material life which socialism promised for the future were already available in America and constituted the image in which America was beheld throughout the world. The freedom and equality which the oppressed proletariat of Europe craved were a reality in America- or at least sufficiently so to blunt the cutting edge of the socialist appeal. Even the sense of mission, of being in step with the processes of history, which unquestionably was one of the appeals of socialism, was also a part of the American Dream. Have not all Americans cherished their country as a model for the world? Was not this the “last, best hope on earth?” Was not God on the side of America, as history, according to Marx, was on the side of socialism and the proletariat?

3. Why does Leon Samson think Socialism failed to garner a large following in the United States?
