

OUTLINE

Chapter 17 Freedom's Boundaries, at Home and Abroad, 1890-1900

This chapter examines debates about the boundaries of freedom during the final decade of the nineteenth century. These debates revolved around the role of laborers, farmers and African Americans in the new urban, industrial society. The chapter also examines how America's rise in world power prompted discussions about democracy and empire.

INTRODUCTION

I. THE POPULIST CHALLENGE

II. THE SEGREGATED SOUTH


III. REDRAWING THE BOUNDARIES

IV. BECOMING THE WORLD

INTRODUCTION

STORY:

In 1892 Andrew Carnegie and his partner Henry Clay Frick decided to purge union workers from their steel plant in Homestead, Pennsylvania. The Homestead steelworks was one of the largest factories in the world with nearly 4,000 employees. What followed was one of the worst labor confrontations in American history. The Homestead strike symbolized two contesting views about freedom during the late nineteenth century. "Rarely has the country experienced at one time so many debates over both the meaning of freedom and freedom's boundaries," according to Eric Foner.


THEMES:


1. Farmers in the Midwest and South protested the centralization of economic power that accompanied industrialization. Although the Populists did not succeed in achieving all their goals, their efforts laid the groundwork for future reform movements.


2. Segregation of the races, which had been informal practice in the South since the Civil War, became formal law for the nation as a whole. Constitutional segregation prevailed until the in50s.

3. As American economic power grew, the nation undertook a program of overseas expansion which raised new issues about the meaning of freedom and who should enjoy its benefits.

I. THE POPULIST CHALLENGE

FOCUS QUESTION: What were the sources and significance of Populism?


- a. Called for free silver
- b. Condemned the gold standard

G. The Campaign of 1896


1. Republicans nominated Ohio governor William McKinley


2. The election of 1896 is sometimes called the first modern presidential campaign

a. Mark Hanna

3. Some view L. Frank Baum's The Wonderful Wizard of Oz as a commentary on the election of 1896 and its aftermath

4. McKinley's victory shattered the political stalemate that had persisted since 1876 and created one of the most enduring political majorities in American history


1. African-Americans migrated to Kansas, seeking political equality, freedom from violence, access to education, and economic opportunity

2. Most African-Americans had little alternative but to stay in the South

a. Most northern employers refused to offer jobs to blacks

E. The Decline of Black Politics

1. Political opportunities became more and more restricted

2. The banner of political leadership passed to black women activists

a. The National Association of Colored Women

F. The Elimination of Black Voting

1. Some states saw coalitions between black Republicans and anti-Redeemer Democrats

2. Between 1890 and 1906, every southern state enacted laws or constitutional provisions meant to eliminate the black vote


3. Numerous poor and illiterate whites also lost the right to vote


4. The elimination of black and many white voters could not have been accomplished without the approval of the North


STUDY HINT

You should be able to describe how blacks were denied the right to vote despite the protections of the Constitution.


organizations, women exerted a growing influence on public affairs	
a. Women's Christian Temperance Union (WCTU)	
3. The center of gravity of feminism shifted toward an outlook more in keeping with prevailing racial and ethnic norms	

IV. BECOMING A WORLD POWER

FOCUS QUESTION: How did the United States emerge as an imperial power in the 1890s?

A. American Expansionism

1. America was a second-rate power in the 1880s

2. Most Americans who looked overseas were interested in expanded trade, not territorial possessions

B. The Lure of Empire

1. A small group of late-nineteenth-century thinkers actively promoted American expansionism


- a. Josiah Strong
- b. Alfred T. Mahan

2. Hawaii was long sought after by Americans

3. The depression that began in 1893 heightened the belief that a more aggressive foreign policy was necessary to stimulate American exports

4. Unifying patriotism dates to the 1890s

- a. The "cult of the flag"
- b. "Yellow press"


C. The Splendid Little War

1. Cuba had fought for independence since 1868

2. The United States went to war with Spain to win Cuba's "liberty and freedom"

a. Teller Amendment

3. Admiral George Dewey defeated a Spanish fleet at Manila Bay

4. Rough Riders took San Juan Hill in Cuba

a. Teddy Roosevelt

D. An American Empire

1. In the treaty with Spain ending the war, the United States acquired the Philippines, Puerto Rico, and the Pacific island of Guam

a. Platt Amendment for Cuba


2. America's interest in its new possessions had more to do with trade than gaining wealth from natural resources or large-scale American settlement


3. In 1899, Secretary of State John Hay announced the Open Door policy with China

E. The Philippine War

1. Many believed that American participation in the destruction of Spanish rule would lead to social reform and political self-government

2. Emilio Aguinaldo led a fight against


2. But without any sense of contradiction, proponents of an imperial foreign policy also

adopted the language of freedom	
a. Senator Albert Beveridge	
3. Brooks Adams's book <i>The New Empire</i> (1902) predicted that because of its economic power, the United States would soon "outweigh any single empire, if not all empires combined"	