Chapter #24

Politics in the Gilded Age

What economic, political, cultural, and social changes had occurred between antebellum America and the 1900s?

“Waving the Bloody Shirt” – “Rum, Romanism, and Rebellion” – “Young Tippecanoe”

Waving the Bloody Shirt- reviving the glory and memories of the Civil War

I. Election 1868

A. Republican candidate- Ulysses S. Grant

· Platform: continue Reconstruction of the South with federal troops in place

· Prior experience- none in politics / voted once in the election of 1856

B. Democratic candidate- Haratio Seymour (former governor of New York)

· Platform: 1) denounced military Reconstruction

 2) Repudiation plank (split democrats)

Midwestern-redemption of greenbacks to the maximum extent

 possible

Eastern- wealthy wanted federal bonds to be redeemed in gold

C. Results:

1. Grant won slim popular victory

2. Freemen gave Republican narrow victory

3. Republican party realizes it could not take future victories for granted

II. Economic Issue

A. Hardships caused by readjustment from wartime to peacetime economy

B. Central economic question- deflation vs. inflation
· Do you retire unbacked paper money (greenbacks) issued during wartime emergency or print more?

· Economic conservatives- wanted to return to gold

· Debtors- favored paper money to pay back loans taken in gold because it was cheaper & easier

C. Grant’s policy- let greenbacks float until they were on par (equal) to gold & then

 they could be retired without economic dislocation.

D. Panic 1873

· Over expansive tendencies of railroads & businessmen during post war boom

· Economic downturn in Europe

· Failure of Jay Cooke and Company (major American financial firm)

E. 1873- Congress demonetized silver

· Gold standard

· Silver from western mines plentiful & was source of inflation

· Pro-inflation forces- call act of Congress the “Crime of ‘73”

F. 1875- Specie Redemption Act

· Retire greenbacks & return to working gold standard

· Resumption of specie by January 1, 1879

 (i.e. redeemability of nation’s paper money in gold)

III. Era of Good Stealings / Carnival of Corruption

Overall, the Grant administration was surrounded by scandal.

A. “Black Friday” Scandal

· “Jubilee Jim” Fisk & Jay Gold - Millionaires that plotted to corner gold market in 1869

· Grant’s brother-in-law given $25,000 to convince president to stop treasury release & sale of gold to help farmers

· September 24th, 1869 / Black Friday- price of gold soared ruining many American business

· Congressional probe ruled that Grant had done nothing crooked, just acted naively

B. Credit Mobilier Scandal (exposed 1872)

· Official of Union Pacific Railroad used dummy construction company to skim millions from government subsidies for building of transcontinental railroad.

· Officials bribed Congress with stock in exchange for benevolence & complacency

· Most activity had taken place before Grant took office

C. Salary Grab Act 1873

· Congress voted 100% pay raise for president & 50 % for itself

· Raise was retroactive for two years back

· Public outrage led to Democratic congressional victory in next election

D. The Whiskey Ring Fraud 1875

· Distillers & treasury officials conspired and defrauded government from large amounts of money from excise tax on whiskey

· Grant’s personal secretary & Secretary of War William Belknap involved in plot. Belknap resigned rather than face impeachment

· Grant had accepted gifts himself but was cleared

IV. Election of 1872 & Liberal Democrats

A. Discontent with scandals & Radical’s vindictive Reconstruction policies caused

 factionalism in Republican party

B. Liberal Republicans

· Nominated Horace Greeley (Editor of New York Tribune)

*Also nominated by Democrats
· Platform:

· Opposed corruption

· Favored sectional harmony

· Laissez-faire approach to economic issues

C. Radical Republicans

· Nominated Grant

· Grant easily won election

V. Politics in the Gilded Age

The Gilded Age - period in the U.S. c1870–98, characterized by a greatly expanding economy and the emergence of plutocratic influences in government and society. Sarcastic name given to post Civil-War era by Mark Twain.

A. Characterized by close political elections & views

B. Majority party in House of Representatives changed six times between 1869-1891

C. In only three sessions did the same party control House, Senate, & white House

D. Democrats & Republicans were competitive despite seeing eye-to-eye on major issues

 of tariff, currency, & civil service reform

E. Extreme partisan loyalty- political organization resulted in 80% voter turnout

How can we account for phenomenon of large voter turnout in era of political consensus?

· Sharp ethnic & cultural difference in the two parties:

*Republicans- characterized by adherence Puritan values that stressed strict codes of personal morality, belief that government should regulate economic & moral affairs of the community. In addition, Republican strong holds tended to be in the Midwest, rural Northeast, with the Grand Army of the Republic, and Freedmen.

* Democrats- composed of many immigrants of the Lutheran & Catholic faith. Believed toleration and spurned government efforts to legislate single moral standard. Region of strong support was based in industrial cities of the Northeast.

The result was that politicians did not take strong stands producing a trivial political record.

VI. Election of 1876 – ‘Some men are born in Ohio”

A. Republican candidate- Rutherford B. Hayes

· Governor Ohio for 3 terms
 (important qualification because Ohio was potent electoral swing vote)
B. Democratic candidate- Samuel J. Tilden

· Claim to fame- newspaper reported who exposed Boss Tweed in New York

C. Results:

· Split in electoral votes 184 to 185

· 4 states disputed: Oregon, Louisiana, South Carolina & Florida

· Constitutional conflict- As per the Constitution, electoral returns are to be sent to Congress in the presence of the House & Senate. The Constitution in silent on who should count them. At this point the president of the senate was a Republican and the Speaker the House a Democrat.

D. Compromise 1877

· Hayes receives electoral majority

· Federal troops leave last two southern states – Louisiana & South Carolina

Jim Crow rises as a result of the end of Reconstruction. The doctrine of separate but equal reigns until the 1960s.

VII. Class Conflict & ethnic Clashes

A. Panic of 1873 caused economic depression & competition

B. 1877- railroad employees strike in protest 10% cut in wages.

· Hayes calls in troops to quell strikes in major cites

· 100 people dead

· Unifies working-class support

· Strike was largely a failure & highlighted weakness of labor

B. Racial & ethnic disputes

· Caused weakness of labor movement

· Particularly strong between Irish & Chinese

· Kearneyites - San Francisco Denis Kearney / terrorized Chinese

C. Congressional exclusion

· 1879 – Bill restricting Chinese immigration

· 1882 Chinese Exclusion Act- barred Chines laborers / lasted until 1943

VIII. Election of 1880

A. Republican candidate- James A. Garfield (from Ohio)

· Platform

· Protective tariffs

· Reform of Civil Service

B. Democratic candidate- Winfield S. Hancock

· Platform

· Civil Service reform

· Tariff revenue only

C. Garfield wins election but is assassinated in 1881

· Vice President Chester A. Arthur becomes president

· Disgust with Garfield’s murder causes focus on morality & reform of civil-service

D. Pendleton Act 1883 (Magna Carta of civil-service reform)

· Aimed at ended patronage

· Resulted in alliance of politics and big business

IX. Election of 1884 (Let the mudslinging begin)

A. Republican candidate- James G. Blaine

· Characterized as an honest man; a view not shared by reform minded Republicans

· Mulligan letters- written by Blaine to Boston business man involved corrupt deal of federal favors for southern railroad

· Mugwumps- reform minded Republicans that joined the Democratic party

B. Democratic candidate- Grover Cleveland

· Reformed minded Democrat

· Rocked by scandal of illegitimate son

- Republican taunt, “Ma, ma, where’s my pa?” Democratic reply, “Gone to

 the White House, ha, ha, ha!”

C. Cleveland wins election

X. Cleveland Presidency

A. 1st democrat to take over in 28 years

B. Supported laissez-faire / to pleasure of Big Business

C. Not sympathetic to the soldiers’ pensions

D. Tariff issue

Election of 1888 Benjamin Harrison- “Young Tippecanoe-” defeats Cleveland. Cleveland becomes the 1st sitting president since Van Buren to be voted out.

