Reading Questions for Howard Zinn’s

Chapter 11 “Robber Barons and Rebels”

A People’s History of the United States: 1492 to the Present.

Prompt/Question:

Given your exposure to Zinn and your knowledge of class struggle in the United States and the experiences of farmers and laborers prior to the Civil War, during the post-Civil War or Reconstruction period, and the 1880s and 1890s or “Gilded Age,” analyze the events of the “robber barons” and the state and federal government that moved labor to organize unions and create “rebels” who organized people to challenge big business’s exploitation of farmers and workers during the latter half of the 19th century that are discussed by Zinn in the chapter, and then evaluate to what extent the state and federal government and business interests in the country manipulated, controlled, and/or limited farmers’ and labor’s ability to effectively organize and the gains and losses of working classes won and lost in their battle with the various corporate business interests of America.

In writing your essay, the following are good to consider and address:

What was the technology that transformed the work-place from 1865-1900? What economic and social effects did the new technology have on American society?

Why did it “take money to make money” during the period of rapid economic expansion after the Civil War? What are the implications of this for the potential for social mobility?

How many railroad workers were killed or injured in 1889? Why did so many workers die on the job?

How did JP Morgan justify his methods of doing business?

What methods did each of the following use to build his fortune:

A) Morgan (banking, railroads, and steel)

B) Rockefeller (oil)

C) Carnegie (steel)

Are there any facts surrounding the presidential election of 1884 and its outcome (Cleveland defeats Blaine) that supports Zinn’s assertion that “Whether Democrats or Republicans won, national policy would not change in any important way.” Do the policies or legislation during either of the two Cleveland administrations or Benjamin Harrison’s administration support any or all parts of Zinn’s statement above? How persuasive in Zinn on this point? Explain.

How does Zinn argue that the Supreme Court cannot possibly act in a neutral fashion? What is the argument against Zinn?

What definition of the “law” was Supreme Court Justice David Brewer using when he addressed the New York State Bar Association (all options below are quoted from Webster’s New Collegiate Dictionary, 1981)? – A) a binding custom or practice of a community, B) a rule of conduct enforced by a controlling authority, C) the revelation of the will of God, D) a statement of an order or relation of phenomena that so far as is known is invariable under the given conditions, E) the observed regularity of nature – What point was Brewer trying to make? What point is Zinn trying to make by including this quote?

What role did philanthropy play in maintaining the status quo? How does this inform your understanding of the heated debate of the last fifteen years about whether the US government should give grants to artists and scientists?

How did the educational system function as a tool to reproduce the system? In your experience, are today’s educational structure, methods, and content any different from those used in the late nineteenth century?

What was Henry George’s solution to the unequal distribution of wealth? What was Edward Bellamy’s? What evidence indicates that these ideas were popular at the time?

What was the primary obstacle to worker unity in the 1880s?

Why would employers want there to be large numbers of unemployed workers around? Why wouldn’t employers want large numbers of unemployed workers?

What evidence exists that the Knights of Labor recruited women and/or blacks?; Why was the IWPA (International Working People’s Association) a “powerful influence” within the Central Labor Union of Chicago? Why would a worker belong both to the IWPA and the CLU?

What was the major tactical disagreement between the AFL (American Federation of Labor) and the Knights of Labor in 1886? How did business respond when the 1886 strike for an eight-hour day successfully “paralyzed most of the industries in Chicago?” What was the most accurate way to refer to the events and their aftermath that occurred on the evening of May 4th, 1886, at Haymarket Square in Chicago? Defend your rejections as well as your choice. Which would be the most neutral way to refer to the events and their aftermath? (You may want to refer to a dictionary to help define the terms of the selections below as well as help you be clear as to the difference between accurate and neutral.):

A) the Haymarket Riot

B) the Haymarket Affair

C) the Haymarket Persecution

D) the Haymarket Demonstration

E) the Haymarket Tragedy

F) the Haymarket Travesty

G) your choice?

How do standard American history textbooks refer to the events surrounding the incident at the Haymarket Square in 1886? Is there a consensus among these standard texts? Over what do they differ?

{(((Look in Davis’s book, Don’t Know Much About History: Everything You Need to Know About American History but Never Learned.} On what do they agree? How different are they from Zinn’s version? How do you explain the similarities and the differences?

Were the executions of Spies, Parsons, Fischer, and Engel a tactic on the part of business and government to damage the effectiveness of the labor movement? If it was, did it work and why or why not?

What successes did the labor movement score in the 1880s and 1890s?

Why did the Thibodaux workers go on strike? Was the strike successful? What accounts for its success or lack of success?

What were the demands of the Tennessee coal miners in 1891?

Debate Resolution: The labor movement was more successful in the North and West than in the South.

What was Henry Clay Frick’s strategy to break the steelworkers’ union at the Homestead steel plant in Pennsylvania? Did the plan work? What is the evidence to support your answer?

What was the effect of the mass demonstrations that immediately followed the economic collapse beginning in 1893?

What role did Emma Goldman play in the labor history of the late nineteenth century?

Why were black workers reluctant to support the Pullman strike?

Why did the strike at the Pullman plant in Chicago become a nationwide strike?

On what pretext did the federal government side with the railroad owners? When did Eugene V. Debs become a socialist? Why did he convert to that ideology as a form of government and economy?

Why did the number of tenant families increase steadily throughout the post-Civil War period (post-1865)? What actions did the farmers take to oppose this trend?

Why did the Populists believe that Macune’s sub-Treasury Plan was necessary? (What economic dynamic would the sub-Treasury plan have replaced?)

Why were the farmers not satisfied with only establishing cooperatives (cooperative farms)? (Why did they feel the need to take control of the local and national governments?)

Debate Resolution: In the fight against monopolies, farmers ensured their failure by engaging in electoral politics.

How did the Democratic party use race to defeat the Populists in the South?

Zinn writes: “C. Vann Woodward points to the unique quality of the Populist experience in the South: ‘Never before or since have the two races in the South come so close together as they did during the Populist struggles’” (p.292 2003 edition) How “close” was that?

Why would creating an alternative culture be a priority for both the Alliance and Populist movements? (How did Alliance and Populist teachings differ from the official teachings in the public school system?)

The farmers needed an expansion of currency as a practical, short-term solution to being constantly in debt. Their preferred solution was to issue paper currency based on the amount of grain produced. The final manifestation of this solution was Macune’s sub-Treasury Plan. (See Lawrence Goodwyn, The Populist Moment, chapter one, section five for an explanation of Alliance currency theory.) How would the Democrats’ slogan of “free silver” effectively lure the Populists away from the sub-Treasury plan? What was the minority Populist opposition argument against “free silver?”

During the period from 1865 to 1898, how did the political/economic elite:

A) contain the demands of blacks for equal rights

B) contain the demands of farmers and laborers for economic justice

C) and respond to Indians’ desires to be allowed to exist?

Debate Resolution: The Populist movement failed because it did not attempt to attract labor to its cause.

