HIS 152 1865 to Present

C. Newman

Business and Labor

BUSINESS AND LABOR
Development of a National Market

Transportation—the railroads (and subsequent transport developments.)

Communication—telegraph (and later telephone)

Age of Invention (one of application rather than innovation)

1833—US Patent Office declares :Everything of importance has already been invented.”

Electricity

Telegraph and telephone

Electric motor for urban mass transit (cf. horses)

Edison’s lamp

Additional: motion pictures (with Eastman’s film)

Record players

Mass Production (from Eli Whitney, 1798) applied broadly after Civil War

Interchangeable workers

Interchangeable parts

End of master craft production

Sewing machine (Elias Howe, 1846) applied by Singer (1860) and later by McKay to manufacture of shoes (1862)

Corporate America

Corporation: an artificial person with unlimited life span and limited liability and shareholder responsibility, “Divine right of the stockholders.”

Monopoly: owning to a level to enable price fixing

· Horizontal

· Vertical

· Pool (gentleman’s agreement), trust (temporary trustees), holding company

· Predatory competition to drive out competitors and leave uncontested market

· Sherman Antitrust Act (1890) prohibits (a) combination in restraint of trade” and (b) attempts to “monopolize”
· “Good Trust Analysis” interprets the Sherman Antitrust Act to only prohibit “unreasonable restraints of trade” or monopolies “against the public interest.”
Business to Labor
· Workers adapted to machines, not machines to workers

· Industrialization (and mass production) throws craftsmen out of work—workers become interchangeable and most easily replaced

Learning curve for crafts versus assembly line

· The impersonal (and conscienceless) corporation as boss—Big Tobacco in American Management
· Divinely and naturally approved combination versus conspiratorial combination of labor—“Bloody Williamson”

Social Darwinism
1) That government governs best which governs least

Unless it’s something I can’t do—e.g. rise of police and fire departments

2) The sanctity of private property—preserved at all costs
3) Wealth is a sign of divine favor

4) “Survival of the fittest” is a law of nature

Defined

Cf Law of Gravity

Rise of Organized Labor:

Reform Labor: seeks to overthrow the factory assembly line and return to cottage industry of individual craftsmen, with small holdings and each man his own boss—political means to achieve ends and abhorrence of conflict

National Labor Union (1866): cooperative (employee-owned) rather than wages; Labor Reform Party (1872)—both nominees decline; similar political failures under other names in 1876, 1880, and 1884.

Noble Order of the Knights of Labor (1869)—cooperatives and land redistribution

Gould Railroad Strike (1885)—meets business as equals

Haymarket Square (May 4, 1886)

Trade Unionism: acceptance of capital system—workers organizing to bargain and engage in economic conflict with business as equals; limited economic goals rather than remaking society,

American Federation of Labor (1886): skilled workers—Samuel Gompers and cigar makers.

Industrial Workers of the World (1905): “Wobblies”—unskilled workers, especially hard rock miners in the West

Strikes and boycotts versus lockouts, blacklists, injunctions and National Guard.

E.g. Christian County, Illinois Coal Mine Wars of the 1930s Progressive Mine Workers (Reform Labor—divide the jobs so that every one who wants to work may do so) versus United Mine Workers (trade union with a few very highly paid workers in industrialized mines.

Industrial Conflicts:

Hours—60 to 84 per week; wages ($10-20/week for men; $4-7/week for women; less for children—start working as early as seven years of age.

1877 Eastern Trunk Railroad Strike: after second unilateral 10% wage cut in four years—disorganized (cf Sartre’s “We subject”—Zhivago’s revolt of the Russian privates; “Then stand!” in Planet of the Apes)—Pittsburgh burns and Federal troops restore order.

1892 Homestead Steel Strike against Carnegie Steel—strikers battle the Pinkertons (literally).

1894 Pullman Strike: boycott of all Pullman cars brings rail transport to a halt; U.S. Attorney General Olney and President Grover Cleveland issue “blanket injunction” against unions for obstructing railroad traffic and holding up mails in violation of Sherman Antitrust Act prohibition on restraints of trade—enforced by federal troops in the face of Illinois Governor Altgeld’s protest (Eugene Debs imprisoned for contempt of court in defiance of injunction.)

1902 Anthracite Coal Strike: Railroad/coal mining companies refuse to honor two year old contract with UMW in Eastern Pennsylvania coal fields; UMW strikes for (1) recognition, (2) nine hour day, and (3) raise; TR compels arbitration under threat of federal seizure of mines to enforce corporate compliance with the existing contract.

Courts:

1. Sherman Antitrust Act applied to unions (if not to business)

2. 14th Amendment prohibition on taking private property by states “without due process of law” applied to “taking of corporate property to exercise and negotiate contract rights” in (a) working conditions (hours limits); (b) anti-child labor (still a viable potential federal amendment); (c) minimum wage; and (d) workman’s compensation (“assumption of risk” and “fellow worker doctrine”.)

Immigration

· Party line—Southern and Eastern European hordes are “different” from previous Northern and Western waves—cf. Germans in 1830s and Irish in 1840s (“NINA”)

· “Streets of Gold” pulls and Old World oppression pushes

· Urban character of new waves of immigration—“little X” ghettoes of strange languages, traditions and goals

· Education as a theoretical great leveler—public school system, e.g City College of New York in the 1950s.

· Three views of the new cultures

· Conform to Anglo-Saxon traditions—cf pizza, chow mein

· “new order” from the “melting pot”

· respect for immigrant cultures

· Opponents to Immigration

· Labor unions want to stop incoming competition of workers willing to work for lower wages

· Settlement workers want to fix the slums, difficult to accomplish with on-going influx of immigrants.

· Nordic supremacists

· Selection: screening out individual undesirables (Immigration Act of 1882 et seq.)—head tax, exclude the poor, mentally and physically ill (Steinmetz) and criminals (political criminals)

· Exclusion: literacy as de facto exclusion for East and South Europe—quotas: Immigration Act of 1921 limits to 3% of the group in US population based on 1910 census—skewed in favor of Europe (especially North and West Europe) and against Asia and Africa.
PAGE
1

