rev. 10/08
LABOR HISTORY 1--1800-1860

The tendency of the factory system was to increase the strain and discipline under which work was carried on. Both the management and the workers had, in the earlier years, been unaccustomed to thinking in terms of machine discipline and were ignorant of the possibilities that lay in water and steam power. They worked into the new methods almost unconsciously and often a very great change would come about before the worker, at least, realized its significance.

(Norman Ware, The Industrial Worker, 1840-60. p. 106)

ECONOMIC DEVELOPMENT (employers organize, workers reorganize)--by 1800, American industry became world-wide (global economy)--not only the China Clipper (1784) but a growing balance of trade with England and Europe, and with the West Indies--time of Manifest Destiny

“The period. . .of 1826 to 1861--is the most remarkable era in American history, or even, it might be argued, in the history of the world. . . .The statistics are awesome. The population of the United States in 1826 is estimated to have been in the neighborhood of 11,000,000. On the eve of the Civil War it was nearly 33,000,000. The country had grown at a rate of more than 33 percent per decade and the population had tripled. Eight new states were added to the Union, carrying the stars and stripes to the pacific Coast. . . There were no railroads in 1826; by the end of the era there were 31,000 miles of rails tying the country together. The value of farm produced increased from some four millions dollars at the beginning of the period to more than two billion dollars at its end, a sixfold increase. Immigration, estimated to have been 13,908 in 1826, was 180,000 in 1861--a sharp decline from the peak year of 1851, when 474,398 immigrants entered American ports. Cumulative immigration for the period was in excess of 8,000,000.” (Page Smith, The Nation Comes of Age, Vol. IV, p. xi)

The rise of the factory System was based upon the expansion of transportation facilities:

1) the construction of roads and turnpikes in the 1970s

2) the building on inland canals in ther1820s

3) the building of railroads in the 1830s–B & O was the first in 1827

(Laurie. P. 16)

Following is taken from Philip S. Foner, ed. The Factory Girls (Urbana, IL: 1977)

In 1800, “vast majority of Americans were still isolated farmers. Transportation and communication facilities were so limited that a considerable market for industrial products could hardly exist. For the most part, the rural household was self-sufficient. Alexander Hamilton estimated in 1791 that in many distracts “two-thirds, three-fourths and even four-fifths of all clothing of the inhabitants are made by themselves.” (Quoted Foner, p xiii)

Capitalist were not interested in manufacturing–wealth came to merchants who transported and sold commodities in foreign commerce–profits of $50-70 million by 1805–also wealth in land ownership and speculation–real shortage of capital

Issue of whether America should industrialize--cities and factories known from England, for example, as foul and evil–in Notes on Virginia (1782) Jefferson “expressed the hope that America would never see its citizens occupied at a work bench, and that it would be best for the nation if ”for the general operations of manufacture . . . our workshops remain in Europe.” (Foner, p. xiv)the Jeffersonians--fighting the inevitable, like holding back the ocean--there was also an element in the Jeffersonians which wanted to protect the plantation economy--understood economic competition and anticipated the crisis of the Civil War by 60 years--it a myth of Jeffersonians: small farmers, “democratic” country, but based on slavery, like Athenian democracy–Hamilton took the opposite position and wanted to build a manufacturing empire, and eventually won over many Jeffersonians

released from colonial restrictions, all of the elements for expansion were in place: enormous natural resources, power sources, transportation, extended markets, capital, workers, merchants and mechanics--world begins to resemble the one we know, except for the availability of “free land” to the west--the control of this land became a major political issue, restating the problems created by the AmRev--would land be given to anyone, allowing workers to escape, or would the land continue to be controlled by speculators and capitalists and corporations, as the colonies had first been founded?--issue of land acted as important control on workers movement, taking away most aggressive members of the class, yet a looking-backward

After the end of the wars in Europe, British manufacturers were determined to eliminate US industries, and re-establish monopolies (cf Japanese)--English goods were better and cheaper, as the factory system had already appeared--still elements of patriotism and protectionism

In 1815, 150 mills in operation in Rhode Island--by 1816, almost all closed-- Depression of 1819 also was devastating, but by 1820's, mills had reopened with new equipment.

While we concentrate on industrialization, because it was a process which created first, permanent workers, who created a workers movement, it is also important to recognize that until the end of the Civil War, the US was still an agricultural country. In 1790, 90% of Americans lived on the land; by 1860, it was still 80%. In 1860, more wage earners worked in farmhouses and small workshops than in factories, using hand tools rather than power driven machinery. In the north 65% of the population lived outside “cities (2,500 population) while it was 90% in the south. (Bruce Laurie. From Artisans into Workers, p.16)

FACTORY SYSTEM--was based on class of wage workers--early exploitation--Ware calls his chapters “the Degradation of the Operators”

Textile industry--Pawtucket, RI--first factory town, started by Samuel Slater--myth of solitary inventor--relationship with financier/capitalist–Moses Brown and William Almy provided capital to duplicate from Slater’s “mental” blueprint, an Arkwright spinning machine--explain “capital intensive” and issue of control--started with seven boys/two girls under the age of 12--in 1820, half the factory workers were boys and girls, 12-13 hours a day, from 33 to 67 cents/week--owners pointed with pride to child labor, claiming that they were being kept out of mischief, not wasting time playing games--children were serving God and helping their families--turned raw cotton into yarn, and then weaving was done by local farmers’ wives/daughters in their homes–children worked doffing and slubbing and the yarns were then sent out to homes for weaving (Foner, p. xv)

Development of “women’s work” and relations/cultural stereotypes, of working women--started on work:

1. In the home for the family--weaving, spinning, shoemaking, candle making, baking, sewing

2. In the home for cash--the putting-out system--weaving/sewing/spinning--woman could own tools of production, set own pace, work her own hours

3. Outside the home--for money--factories opened as extension of “women’s work”in spinning, sewing and weaving--women initially worked part-time as supplement to farm income, but still had major responsibilities at home--affected consciousness about organizing-could become, in effect, runaways--very fluid workforce--or temporary, as young workers

4. Outside home--as permanent workers--after Panic of 1837, when whole families were transported into the factories

Myth of Women’s Work--nimble fingers, less demands by workers

Technology--hand work to power driven work--loss of control--large-scale capital investment--no control/ownership over tools or hours of work

By 1816, first full cotton factory had started, and system spread around New England. Absentee owners, squalid towns, fetid factories, women and children.--Division of labor began to reduce skill and thus control of the job.--deskilling, sex friction, division of labor--all came with rise of factory system

In 1810, there were 87 cotton mills in operation, or about to open--needed 500 men and 3,500 women and children--praised because men could continue working in agriculture--at first, mills were staffed by orphans, widows, poor rolls, but by 1820's and 1830's, the need for labor exceeded this source, and farm girls left home to work in factory towns--many farmer fathers refused to allow their children to go to work in industry--considered immoral, degrading and dangerous

The Waltham System–according to Foner, in late 1820s, capitalists in Boston developed an industrial scheme to overcome these objections by creating an industrial system “without the accompanying human degradation characteristic of the factory system in England.” (P. xiv)-central was the company boarding house, “the morals police,” the blacklist--based on temporary labor, so that the terror of industrialism was not so severe when the girls could leave and return to their parents’ farms--once the Industrial revolution is completed, accelerated by panics and depressions, the semi-agricultural/small farm economy is being destroyed, so whole families move into the industrial towns

Mills were still small, 25-50 workers to tend the spinning machines--weaving was still done at farms by wives--in 1810, twenty times as much cloth was produced by household manufactures as in the cotton mills

Power--went from hand to water to steam--each one qualitatively changed the nature, speed and intensity of work and affected control by workers of work process and site

Francis Cabot Lowell--took trip to Scotland and noticed two developments: recent invention of the power loom, which enabled spinning and weaving machines to be placed under one roof--the other was the degradation of factory workers, crammed into dirty towns, overcrowding--these miserable conditions created substantial opposition to industrialization--he absorbed the Waltham system ideas, according to Ware, and then moved forward

Lowell returned to US, hired a mechanic and developed a power loom--twelve Boston merchants provided $ 500,000 in capital, creating the Boston Manufacturing Co. in 1813 to produce cotton, woolen and linen cloth

1815–first power loom patented by Lowell and Patrick Tracy Jackson (Lowell’s brother-in-law)

--started the first mill in Waltham, on the Charles River, as a fully integrated mill, in which all of the machinery for the first time was power driven--operated by women only--manufacturing cotton textiles--thought the equipment was too complicated to be run by children--to attract young women off the farms, factory system needed to rearrange living arrangements, so the Boston Associates created the boardinghouse system, under the direction of matrons, usually widows, with strict rules (the first co. Towns): in by 10, church on Sunday--also began to pay in cash, rather than scrip, since women sent money home--also Lowell was something of a utopian, who wanted to prove you could operate a humane factory

Lowell, MA--expanded the system from Waltham, where expansion was limited by slow-flowing Charles River--found better speed at confluence of Concord and Merrimack Rivers, 25 miles from Boston, so Boston Associates bought huge amounts of land from local farmers and began in 1823 to construct mills--an entire community, not just a factory, named after Francis Lowell who died in 1817--population rose from 200 (1820) to 17,633 (1836) and 30,000 (1845)--became the model for US industry: total control, women workers, spread around New England, and then to Pittsburgh and New York--original mill had profits of 10% financed the expansion--became the New England industrial aristocracy--absentee owners who rarely traveled to the towns where the mills were located--operated by managers

Needed to reorganize workforce--Lowell started new city, to bring workers in, rather than drawing upon industrial proletariat already in existing cities--wanted rotating workforce, so encouraged young women to leave farms and come to city--the boarding houses were device to convince parents that daughters would be protected-- "In the propaganda of its founders, Lowell was to be a combination private enterprise, finishing school, and moral reform society." (Filipelli, p. 43)
The boardinghouse keepers were little entrepreneurs who made money off the workers and served as controlling influences for the bosses--escapism

Had to develop industrial discipline--sense of industrial time vs. farm time--women worked average of 73 hours/week--factory controlled time rather than seasons--theme of total control

The factory Girls-all English-speaking/off farms, young women--85% were women and 4% were foreign born--”Lowell fever”--factory work was originally established as a supplement to farm work, and attracted young women for various reasons: bright lights/saving/financial support of family--see letters/Dublin--average farm girl stayed less than one year in a mill, or at most 4-5 years--became a defense for the long work day since bosses said that they did not stay “long enough to endanger their health”--

Mill was organized on floors:

1st floor--carding room, where raw cotton was cleaned and brushed--men tended the carding machines and boys carried the carded slivers to the drawing frames, tended by women, which turned and stretched the cotton--taken by elevator to second floor

2nd floor--cotton spun into yarn--adult women tended the spinning machines and young girls (10-15 years old) worked as doffers

3rd floor--yarn woven into cloth by huge power looms, tended by women

Division of labor in mill was clear: men were supervisors, machine tenders in picking and carding and skilled trades/mechanics, earning “prevailing wages”--men paid day work--women were paid piecework and earned about half after 3-6 years in mill--wages just high enough to lure girls from the farm--

Boardinghouse system--10/12 in a room, 2 in a bed--bell rung in town before dawn to get everyone up--12/13 hours a day, starting at 7 in winter and at 5 in summer--half-hour breaks for breakfast and dinner--one mill owner in Holyoke thought that workers who ate breakfast got sluggish and so canceled meal breaks and claimed to have gotten 3,000 more yards of cloth per week--mills were loud and dirty, windows sometimes nailed shut--and yet the mills at Lowell became a showplace of American industry

Conditions were generally horrible: hot, dusty, noisy, especially as mechanization increased, so speed-up and stretch-out were a natural factor--abusive bosses

Also could be fired for off-the-job infractions--one woman was fired for being “a devil in petticoats”--or for expressing dissatisfaction over wages--a substantial blacklist existed--if you went to apply for a job, you had to bring a letter from your previous employer or else you could not get hired--still a transitory workforce--was supplemented after 1845 by substantial immigration, from Canada and Ireland, creating immigrant friction with American girls--ghettos established in factory towns

Women had to sign contract, agreeing to work for whatever wages the mill was willing to pay--could be fined--had to contribute 2 cents/hour to sick fund of company--not to engage in any combination where the work is impeded or the company’s interest is harmed--give 2 weeks notice and receive company’s permission, or else be fined the 2 week’s pay--

In Lowell, we find a significant change over time in the conditions and expectations of the factory girls--the Panic of 1837 created a crisis and many family farmers lost their land, so “the freedom of mill operatives contracted. They could no longer escape. . .a permanent factory population became a reality”(Ware)--became children of workers “poverty’s daughters whose fathers owned not a foot of land”
Tried to establish more permanent organizations, but had to deal with sexism and emigration/language--needed methods of communication and started workers newspapers and books

Bosses had created vision of factory Utopia, which they advertised around the country and in Europe--in 1841, The Lowell Offering was stared by owners, claiming to be “original articles written by females employed in the Mills”--typical poem was called “Song of the factory Girls:

Oh sing me the song of the Factory Girl/
So merry and glad and free

The bloom is in her cheeks/O happy a creature is she

She tends a loom, she watches the spindle/And cheerfully toileth away

Amid the din of wheels, how her bright eyes kindle/And her bosom is ever gay
The Lowell Offering achieved international fame--even Ch Dickens referred to it as “the first clear notes of real life in America”--really effective co. Propaganda--the editors publicly proclaimed that the workers have “no control” over working conditions” and that there were “more important things” to talk about than wages” since “we can do nothing to regulate the price of wages in the world”--the magazine existed “to elevate, instruct and purify the mind and soul of the workers;. . .to provide them with sweetness and light”--as long as the mind and the soul are free, it does not matter what happens to the body

The Factory Girl (1842) was first of a series of magazines really published by factory workers. Described horrible conditions in mills. Work faster with no breakfast--followed by The Voice of Industry, a weekly labor paper in Lowell--extensive letters described lousy working conditions, unbearable speed-up (started watching two looms and now watching four, and looms went much faster)--note the tradition of written protest with wide circulation

Factory girls organizations fought speed-up., took pledges and published names of scabs in the Voice of Industry, fought for the ten-hour day, for political rights. Created the Lowell Female Labor Reform Association (1845), also called the Lowell Female Industrial Reform and Mutual Aid Society, with dues of $.06/week, mandatory attendance at meetings, sick fund, library and classes--led by Sarah Bagley, a heroine of American labor--had worked 8 years as a weaver, then became a union leader--taught classes at night--in 1845, became the editor of The Factory Girl, and used the slogan “Union for Power--Power to bless humanity”--denounced the Lowell Offering as “a company trick and dupe”--in 1845, the Offering expired due to lack of support from “the girls” and Bagley stated “peace to its slumbers. . . and if it ever be resurrected, may it take a high stand as the defender of the people”--Bagley left work in the mill and became the first female telegraph operator (1846)

The Association worked in many ways:

1. Started education committee to inform public of real conditions in mills

2. Fought speed-up: when the MACORP ordered weavers to tend four, instead of three, looms and cut the wages by one cent a piece, the Reform Assoc. called a meeting and got women to sign a pledge that they would not tend the fourth loom without a commensurate wage increase--every workers signed and enforced it and co. had to back off

3. Established regional locals in Manchester and Dover, NH, and in Fall River--then mailed magazines and started orgs in western PA--urged “a complete union among worthy toilers and spinners”

Fought for the ten hour day which had already been won by mechanics. So the bosses were right: if you give in to one, they will all want it. One group of Nashville carpenters estimated that five hours per day could produce enough for society, the rest is strictly profit.--the women in Lowell, even though they did not have the right to vote, petitioned the Mass legislature for the 10-hour day and better conditions--even got a committee to come to investigate conditions in the mills, but the bosses cleaned everything up before inspectors arrived--also promoted the runaway scare: if shorter work day were passed, Mass mills would be at a competitive disadvantage--so women joined to defeat William Schoeler, the chairman of the legislative committee

Women got a petition 130 feet long (4,500 signatures) with 10,000 additional signatures from other mill workers

Dispute over shorter working day

1. the bosses line of dissolution and drunkenness

2. shorter hours with reduction in pay. Wages would ultimately rebound, would make it more attractive to tend employers.

3. shorter hours with no reduction in pay. Too little as it is.

Method to tend achieve: legislative or trade union or combo--political action arose, not as a principle, but as a response to the failure of economic action--shows class-wide organizing, but also the issue of political control

Women in movement. In 1828, the first all-women strike when owners of mill in Dover, N.H., cut wages, 700 women struck and marched through town.--mills owners scoffed at a “gynocracy”--had another strike in 1829 when the supt. nailed the windows shut and women fainted from heat and humidity--won the strike when he agreed to open the windows--

Another strike against factory operator who would lock the gates at starting time and charge $.12 ½ to open them--

Another strike in 1834 over 15% wage cut--at Cocheco Mfg. Co. in Dover--company advertised for 500 scabs, women also took out ads warning of strike--eventually the strike was lost but strikers created a fund to pay for women who returned to the family farms

1834--women in Lowell suffered 15% cut, and union leader fired. As she left mill, waved bonnet and 800 women walked out. Invoked principles of AmRev--1,200 more women workers joined strike --had been well-planned, using boardinghouses as community circulated a petition for a union, invoking the words of AmRev--but lost--women went back to farms

1836--another 12% cut, 1,500 workers struck again over increase in the price of room & board in company boardinghouses. Formed Factory Girls Association, with 2,500 members, tried to bargain. Developed committee to raise strike support funds in community Evicted from boarding houses, and lost again.--at this strike, workers withdrew deposits from the local banks (the first corporate campaign) and the mill had to send to Boston for cash to pay off the workers--the co. also used preachers (on the pad) to sermonize against the strike and in favor of obedience to the owners

Another strike in Amesbury when women were ordered to tend two looms for the same wages

Some men opposed women working, claiming that they lowered wages--should stay at home. Nothing uplifting about this factory work for anyone, women, men or children.

Also could be fired for off-the-job infractions--one woman was fired for being “a devil in petticoats”--or for expressing dissatisfaction over wages--a substantial blacklist existed--still a transitory workforce--was supplemented after 1845 by substantial immigration, from Canada and Ireland, creating immigrant friction with American girls--ghettos established in factory towns

Other towns, like Philly, established factories with all of the problems and no Lyceums--the factory system, at its worst, was here to stay--workers seldom saw daylight

Importance of community to workers organizations: first thought by bosses to be aspect of control, to provide strict moral supervision, which workers reorganized into their strength--Sisterhood is Powerful

Important development when bosses began to organize in associations--strike in Nashua, NH, in 1846, over “lighting up”--workers were not able to find meeting place--even evicted from a local lumber yard under pressure from mill owners--beaten by cops

Some manufacturers actually believed that industrialism could be accomplished(see Owen) without the evils that were found in England--also believed with Jefferson that industrialism would inevitably lead to class conflict

By 1837, conditions had become "dark and satanic: after several depressions, and the crushing of workers organizations

Wool was slower to develop, and by 1860, workers still had looms in homes

Factory system in shoes came by 1855

1830's--iron industry--much more complicated, more capital, not adaptable to home industry--Pittsburgh became center, with iron products geared to agriculture

led to development of coal and of transportation--first canals, then railroads

Industrialist also tried to control political life of new nation

How did this affect workers--in 1801, factory owner boasted of children in mill--no chance to get into mischief., not wasting time by playing games, serving God as well as aiding their families.

Artisans and mechanics were skilled men

Unskilled laborers, worked by day. In 1797, first demands for Poor Relief from government in depression.

Work days were sunup to sundown, longer in summer.--when whaling industry developed, whale lamps were used and “lighting up” season was established--created smoke hazards inside the mills--also helped create 18,000 jobs in the whaling industry

 Workers often paid every six months, or even annually. Had to agree to stay or lost everything. No rights against discharge.

Arise of merchant capitalists. Didn't own anything, couldn't do anything, did not employ anyone, really contributed nothing but capital, credit, transportation. Ideology of profit and political control. But control of capital is control of everything. cf. Saloman Brothers $26 million commissions.

THEME--workers debate unearned income--began to form political alliances of “producers”

TEMPORARY LABOR ASSOCIATIONS--The Artisans

There was a significant difference between the factory workers organizations, which pulled together a diverse work force--skilled, semi-skilled and unskilled, and included men/women/children, with the still-strong artisans, who owned tools and had substantial control over the workplace--in both cases, the new industrial system was an issue, and workers debated whether the system should continue--meanwhile, of course, capital kept marching off, cutting off the artisan’s lifestyle and work processes

LOOKING FORWARD, LOOKING BACKWARD--could be the theme of the 19th century--dreams of the rural/handicraft paradise--while workers are beginning to organize on an industrial basis, looking to permanent mass unions--

Until 1880's, the history of workers organizations was erratic, oriented to single issues, easily broken by depressions, panics, success, free land, class mobility, and, of course, by employer opposition--yet it is an exciting period, as workers first learn how to organize, as we have seen from the examples of the factory girls

But the artisans, predecessors of the craft unions, had a different outlook, developed by their history as independent producers--different from farm girls

1.economically--in workplace associations, over particular issues: wagers, hours of work, working conditions--speed-up/stretch-out--factory owners used technology to expand exploitation of workers

2. Politically--as workers gained the right to vote, and their organizations became “legal,” as we will find in Massachusetts in 1832, political action in their own name and with employers became more common--a dilemma for workers--often when the workers could not win an issue by union strength in a particular workplace, the movement expanded into political action--Lowell is a great example of the activities

At the same time, no one wanted to remain as a worker--westward movement, discovery of gold, free land, availability of capital and expanding economy--farm-based working class was still prevalent--modified sense of struggle

Clear class stratification began by 1790's, reflected in organizations--employers created joint stock companies, the Federalist party, which basically wanted to re-impose royalist parties without British control, and employers associations.

Organizing among the artisans took on a different character: more over control of the work, as well as over conditions of work--actually tried to tend establish permanent organizations, and were prosecuted for it

1600's--the Boston Shoemakers Guild--originally organized to suppress “inferior work”--officers got authority from court to examine all shoemakers and evaluate their skills--an issue was whether a shoemaker could be forced now to work on customer’s material (rather than providing) or could refuse to go to customer’s house (as opposed to making customer come to settled workshop)--combined merchant, master and journeyman

1790's--journeymen left mutual aid societies to which employers and workers belonged to start their own organizations.

1778--New York printers joined to demand increase in wages of $3.00/week-sent letter to employers with demand, refusing to work unless paid--got the raise and disbanded the organization

1786--first strike Philly printers wanted wage of dollar a day, were refused and had first "turn-out," and won the increase--control of job market and workers

1800's--workers converted mutual aid societies into trade unions--first Cordwainers (1792) for higher wages, mutual assistance, protect their rights--invoked Am. Revolution, and Rights of Man--by the end of the war, there was a clear line between bosses and workers and employers began to assert control--Commons transcripts of conspiracy trials provide fantastic insight into issues and personalities of early workers movement--formal, permanent organizations, with by-laws, officers, common goals and treasuries were founded--an upsurge in worker activity, created by inflation, labor scarcity, revolutionary sentiments, and the expansion of wholesale order work for outside contractors or factory work--bosses introduced “green hands” (derived from farmer recruits)

Legal issues overlaid with political disputes, pro/anti-worker--the Republicans won President (Jefferson) in 1800, but Federalists controlled state elections of 1805 in PA--bill introduced to repeal criminal conspiracy but was defeated--argument that new country no longer need be bound by English common law, but class interests prevailed--the Cordwainers movement previewed Jacksonian political activity, with labor parties and mechanics associations--intensive organizing among skilled artisans and none among factory workers, but threat of prosecutions continued really until 1840's

By 1790's, bespoke work and shop work were common--workers tried to maintain equal rates for both kinds of work, but employers tried to cut rates for shop work--but joined with employers to opposes market (mass produced) work, setting prices but not depressing wages--founded secret society to enforce prices and got several raises, getting higher rates for custom/retail work, and better workers naturally gravitated to this higher-paid work--in 1798, cordwainers struck and got a raise but, in 1799, the employers organized to resist, using periods of slack work to cut piece rates--led to strike in 1805 over rates but workers lost --workers formed early union when bosses advertised in other towns for workers, and workers circulated leaflets telling other workers that they could do the work, but wanted increases--early solidarity/labor communicates

Philadelphia Cordwainers (1806)--or Commonwealth vs [George] Pullis--the eight brave little shoemakers--union declared criminal combination--shoe workers charged, in a case that won nationwide prominence--political issue between Jeffersonians and Feds--Jeffersonianss claimed that English common law had been eliminated by the Revolution, a instrument of British tyranny. Judge was a Federalist. In the trial, witnesses for the employer included a self-confessed spy and scab, another claimed that he had been threatened by members of the union. Jury was comprised of employing classes.

Testimony included vivid descriptions of workers trying to organize, fixing rates, enforcing the closed shop, setting up a “club and combination and to make and ordain unlawful bylaws”--did illegally assemble, corruptly conspire, confederate and agree that no one would work for a master who employed a non-member--

Testimony of scab Job Harrison--describes arrival from England, employment is various small shops, his increasing skills until early 1800s when he was invited to join the union-later heard about a possible strike but because he was making what he wanted, he refused to join--had a sick wife and a young family “At that time, I was hand to mouth and in debt, owing to the sickness of my family and low wages of market work. I concluded at that time that I would turn a scab, unknown to them,. . .I did not desire more wages than I got...nor more than could be given.” Had neighbor who knew where Harrison worked, so went to him and said that if he had to strike, his family “must perish or go to the bettering house,” and the neighbor said “it is better to make any sacrifice than to turn a scab at that time.” Describes union meeting of 100, elected tramping committee who walked around town to make sure that no one scabbed.. Harrison tells of trying to pretend that he is working for himself, and of another cordwainer named Dobbins, who goes to a meeting in tears because his wife is dead and he has a large family of small children, all of whom would starve if he went out on strike. When strike was settled, union came to Mr. Bedford, the employer of Harrison, to order Harrison’s discharge, but Bedford refused--Harrison afraid of being blacklisted by union, and all of the other union cordwainers left Bedford’s shop, which had once employed 15-20, plus 24 journeymen--after 18 months, Bedford moves to Trenton and re-opens, taking Harrison--immediately one of the other journeymen asks him “what the devil was the reason I was such a notorious scab”

finally agreed to pay a fine, in installments, to the membership to be reinstated--then came another turn-out. . .

High drama

 Defense argued in name of liberty, claiming that Revolution would be in vain if 1349 law were still enforced, prosecution argued both common law and the threat that employers would desert Philly if unions were legalized. Also claimed that men of stature could not be illegal bastards. In summation, lawyers pointed out the enormous profits which the master cordwainers gained, tens of thousands of dollars a year. Of course, the verdict was guilty and workers were fined $8 each.(equivalent of week and one-half wages)

Later trials included Baltimore shoemakers (1814) and Pittsburgh shoemakers (1815)--in the Pittsburgh trial, we see the geographic spread of unionism, since Pittsburgh was the frontier at this time--prosecution argues that union harm the public, “an evil example”--one prosecution witness, Adam Morland, describes belonging to the society, taking an oath on a Bible, and the becoming a small employer who had to deal with the combination--organizer came from Hagerstown to start the union, but a couple of other cordwainers drifted west from Baltimore because they did not wish to join--recognizes that Pittsburgh is “an industrial town” and unions will be harmful to all inhabitants--

Baltimore tailors, New York shipwrights, New York typos, Cabinet makers and Chair makers. Societies often dissolved when goals achieved, though some lasted as long as 40 years.

When the Journeymen tailors of New York went on strike for higher pay, Philip Hone, a NYC investment banker and fop and diarist, called them “a vile set of foreigners (principally English) who, unable to endure the restraint of wholesome laws, well administered in their own country, take refuge here and establish trade unions, and vilify Yankee judges and juries.”--when the tailors were convicted, a circular stated “The Rich against the Poor. Judge Edwards, the tool of aristocracy against the people. Mechanics and Workingmen! A deadly blow has been struck at your Liberty! The prize for which your fathers fought has been robbed from you! The freemen of the south are now on a level with the slaves of the South. With no other privilege than laboring, that the drones may fatten on your life-blood.” (Quote Smith, IV, 797)

In Baltimore, in the years 1800-1805, the only new organizations which appeared were the Baltimore Typographical Society, for journeymen, and the Baltimore Ship-wrights, for masters--the BaltiTypos started bargaining, had mutual aid funds and even wore black arms bands for two months to mark the death of a member--but then came a wave of strikes, as the tailors turned out in 1805 and 08, shoemakers in 1809 and 1810, and the printers in 1810--the bosses responded with blacklists and lockouts--carpenters organized in 1806--the Cordwainers had a dues structure of .50 initiation and monthly dues of .25--had a fund as large as $100, and the president was authorized to spend up to $10 on weekly expenses--the secretary received a salary of $1/month--if disabled, a cordwainer would receive $3/week for the first six months and $1/week thereafter, in spite of average weekly wages of $8.50 for six days--also agreed to pay legal fees for any member prosecuted for union activities, as happened when Balto Cty began conspiracy trial in 1809--cordwainers’ union tried to limit number of apprentices/journeymen--had negotiated a contract in 1807, to raise prices of boots by .25 but Jacob Wynard, a large shoemaker with six apprentices, refused to give the raise--shop was boycotted for seven months until January, 1808, when he negotiated to pay the rate if he could employ convicts at the city jail to make cheap shoes

Political issues: in October 18, 1808, the shoemakers tarred and feathered their foreman, Robert Beatty, who had been born in England and then worked as a shoemaker in Bermuda--violently pro-British, hoped to restore the king and said when British troops invaded, he would join and hoped to have the pleasure of shooting the President-- and wildly anti-Irish--cursed all Catholics, and finally, at 4 p.m., his shop mates took him from the shop, tarred and feathered him, tied a halter around his neck, tossed him in the back of a cart and drove him across town from Baltimore to Fells Point--big crowds gathered and the federalist mayor did not dare interfere--union officers denied in writing any planning for this even, even though there had been a union meeting the previous night

Union policies: agreed to uphold scale, help get employment for brothers and keep proceedings secret. Dues, initiation fees, and fines for missing membership meetings. Refused to work with non-members. Could be brought up on charges, often for working too fast.

Small groups, in a single industry, in a single location. Based on skill. Often had volunteer and unpaid "tramping committees" and issued "traveling cards" and strike benefits. Elected Nego committees. paid "walking delegate". closed shop THEME: first paid union business agent. Is it progress or the first step to take power from hands of rank and file?--a decisive moment in labor history-is unionism a movement or an army? (Aronowitz)--a new escape arrives: union staff, claiming special skills and special privileges and the beginning of The Servicing Model of Unionism
1817--New York Typos constitution excluded employers for the first time.

Unions were successful in raising wages, and controlling some conditions of work. In skilled areas only. No concern for other workers and conditions. The aristocracy of unionism.

French Revolution--the first anti-revolution scare and smear--cf England, with the Jacobin ribbons--the implications of the French Revolution--ruling class tries to shift opinion, as French supported AmRev, but then became a threat to “stability” of society after independence from England--foreign-baiting became red-baiting in disguise

In 1798, passage of Alien and Sedition laws, which provided for deportation--a landmark in anti-union/radical political action--Liberty Poles

Irish immigrants came after Rising of 1798--Hamilton said all Irish should be sent back

War of 1812--workers hoped for improvement in economy and extension of AmRev--federalists refused to co-operate in war against British.

Some union locals established funds to help wives/families of members who volunteered to fight.

War brought extension of political rights--in Conn., if you served in militia, and paid taxes, you could vote. Then Mass., New York. A new avenue for workers struggles.

THEME: control of work processes is control of workers power. Accompanied by changes in law and ideology.

Created some skilled workers, many semi-skilled tending machines, and unskilled to supplement. White men, women, children, emigrants. Division and disunity vs. need to organize

QUOTE Foner, p. 98 on conditions.

Company stores, scrip, company boarding houses and morality, yellow dog contracts, and total control.

Following Panic of 1819, workers began to organize in factories. Remember, people were moving west, still farming, still operating slave plantations, and importing slaves, and began to argue over who will run the country--tariffs vs. free trade.

THEME: free trade agreement vs. protectionism. Extension of global economy theme.

Abolitionists. Economic issue becomes moral issue. Competition between free white and slave black.

1823--New Orleans printers--organized for shorter hours and higher wages.

1825-1835--The Ten-Hour Movement--first attempt by workers to exert control. Boston carpenters had first strike, which failed--opposed by employers and merchant capitalists: claimed trade unions were un-American, brought by dirty foreigners; would leave workers open to vice and excess with to much time and too much money.

1827--Philly Mechanics Union of Trade Associations--first central labor council--also published Mechanics Free Press-the first labor paper--extended sources for following growth of union movement--claimed higher wages meant better buying power and expansion of economy. Quote Foner 104.--also issued in 1839 a report on the conditions of workers in the state which complained that workers rights and lives “. . .are now lost in corporate interests which controls nearly all the avenues to wealth, absorbs the attention of the legislature, while it leaves you, who are the majority, in a state of abject servitude. . .”--workers were for a system which would “level up,” not “level down,” as the ruling class accused (quoted Smith, IV, 799)

New England Association (February, 1832--exactly 160 years ago) convened to draw up constitution, pledging to work no more than 10 hours a day, with small strike fund--also determined to include all classes of workers: skilled mechanics, common laborers, factory workers. fear led workers to try political action, to get state legislatures to pass ten-hour laws.

A huge expansion of labor papers around the eastern seaboard.

Also hired workers to go around to convince Factory Girls about unionism. Failed to get much interest

Seth Luther's Address to the Working Men of New England (1830): best agitation which charged that any talk of the benefits of the factory system was “a vast deception” and that daughters of the mill owners sat in perfumed parlors, playing the spinet, while ”the nerves of the poor women and child in the cotton mill are quivering with almost dying agony, from excessive labor to support this splendor”--so long as these conditions existed, the AmRev is unfinished--duty of all workers to fulfill the promise of the Declaration of Independence--

1833-1837--union membership grew from 26,250 to 300,000--in New York, two-thirds of all workers were organized. 168 strikes. Geographic extension, from east to Buffalo, St. Louis,, Cleveland, Cincinnati, Louisville, and other cities just emerging from frontier stage.

At the same time, impulse for unity. When Ladies Shoe Binders of Lynn struck in 1834, the Cordwainers gave money. In 1836, The Ladies Binders and Cordwainers struck together

1835--children in Patterson textile mills struck on Fourth of July, established as Labor Day, to reduce work day from 13 ½ hours to 11 hours daily, and nine hours on Saturday(64 hours), no more payment in scrip, end all fines and no more work without pay--strike spread to 20 mills and Won a week of 69 hours. Hooray.

City Centrals--in 1833, strike in New York by carpenters for shorter hours--won ten hours from March to November, nine hours in rest of year--

key issue was reduction in pay with shorter hours.

THEME: struggle for shorter hours has been forgotten by unions. No real improvement since 1886.

1833: Baltimore Trades Association. By 1836, the Philly central had 10,000 members. All three classes (skilled mech., unskilled laborers and factory workers, the semi-skilled) were eligible to join. No longer any question about employers.

Had union newspapers. Answered changes that unions created riots and violence, were led by foreigners and hence were un American, would ruin the economy, and were set up only so leaders could get rich.

National organizations--with expanded transportation, employers established runaway shops--had different levels of organization in new areas--workers felt obligated to protect themselves by helping new workers organize.

THEME; the importance of spending money on organizing. Ann LoLordo's question. The culture of organizing (1999)

1835--the convention of the National Trades Union, with delegates from Labor Centrals around country to come to New York. Wanted shorter work day, protection for women workers, statistics on work and workers, solidarity around the country.

1835--General strike in Philly for ten-hour day. Followed a similar strike in Boston, led by Seth Luther. Started by Irish immigrant workers on docks, who closed port by force. Whole city went out for 6 to 6, with two hours for meals. June 6, mass meeting in Philly at State House. Philly city govt. agreed to establish 10-hour day, as did scattered municipalities in area, with 12 cent/day increase in wages. Solved key question of wage reductions.

Approached "public" with demands, as did employers who tried to argue anarchy. The bosses generally extended their organizations: firing, blacklists, fear and threats to move factories, recognizing that even temporary workers associations were dangerous.
EARLY LABOR PARTIES--a key issue for 1993 "The poor have no laws; the laws are made by the rich and of course for the rich." New Castle, DE(1829) Assoc. of Working People

“From Maine to Georgia . . . we discern symptoms of a revolution which will be second to none save that of ’76.” (NJ newspaper, May, 1830, quoted in Fried)

Workers turned to “politics in despair” as they were not strong enough to win certain issues, like shorter hours, directly from bosses and so began extensive petition campaigns--in Mass, for example, even though women could not vote, they harassed the state legislature to establish shorter hours of work--ran campaigns, on a regular basis--coincided with Jacksonian, who represented the small capitalists and farmers--

Let’s look at Baltimore--as we saw, the workers of Baltimore was settled in distinct political jurisdictions--when the Baltimore Mechanical Company was formed in 1763, merchants were really in control--in 1775, it becomes the Baltimore Mechanical Volunteers, a militia unit and “school for democracy”--it believed that Baltimore’s leaders were too reactionary--the word “mechanical” was regarded as vulgar, coarse and crude--also started a volunteer fire brigade--in 1775, real workers were elected as officers when Gerard Hopkins, a cabinetmaker was elected president, followed by a wool carder and a hatter in successive years--created Revolution militia, elected own officers--formed Whig clubs to drive out Tories and traitors--tried to seize the governor of MD, who had supposedly been sending info to the British on the feasibility of landing troops in the Chesapeake--typical members were shallopman(sloop builder), watch maker, stonemason, spinning wheel maker, saddler, cooper

Movement for city charter--state charter was most conservative, so first city charter said that a candidate for office must be a free white male, worth L500, while to vote, you had to be free white male, 12-years old, a resident of town for at least one year and worth L30 on the tax roll--even proposed that the mayor, elected by the town council had to be worth L2,000!--this proposal was created by merchants and submitted to Annapolis--the Mechanical Society(1793) now controlled y workers, was the focus of opposition--a citizen’s association in Fells Point supported the association, as did some republican societies--created a coalition called the United Societies, with carpenters and shipwrights as officers--this coalition submitted its draft for a city charter, with no property qualifications, enfranchisement for free blacks, written ballots, and limited powers (all of the citizens could not be taxed, for example for dredging the harbor at Fells Point), and any freeman who had resided in town for six months could run for office

French Revolution--in April, 1793, Geo Wash. Issued a Neutrality Proclamation, and the merchants endorsed it for protecting the national economy while the mechanics also, in a separate statement, expressed admiration for FrenchRev--

By 1800, the Mechanics Society had disappeared, leaving workers with no city-wide political organization--workers elected reps from Ward 7(lower half of Old Town and Upper Fells Point)--also sent stone cutter Robert Steuart to House of Delegates and watch maker Peter Little (1810) to Congress for 12th district, covering Balt City/part of county--

1828--first labor party in Philly, to contest local elections. Movement spread. By 1832, there were almost 50 labor weekly newspapers. Today, there is only one, in Racine, WI.--

"Workeyism":shorter hours, public education, no child labor, abolition of debt imprisonment, and mechanics lien laws, no chartered monopolies--especially banks, steady currency, no convict labor, equal taxation, greater voting rights, and some platforms called for the equal division of all property among every citizen. The socialist impulse. Also for free land.

Workers ran as candidates for office--held balance of power in Philly

THEME: do workers need their own party today?

Employers denounced "fanatical agitators from England and Ireland"--claimed economy would be ruined by such demands

Jacksonian period--created one element of the Devil’s deal, as part of organized labor, such as it was, tied itself to the democratic Party, made up of immigrant urban working-class elements (Tammany Hall) but also the southern plantation/slave owners, the predecessors of the Dixiecrats--extension of Jeffersonian--anti-capitalist, anti-industrialist, anti-bank--the common man triumphs--cf. Bill Clinton--but Jackson was a slave owner and slave trader, hated Indians, was expansionist. Should workers have supported Jackson?--when 20,000 Democrats came to Washington for the inauguration, the republicans called it “like the inundation of the northern barbarians into Rome. . .” “A vast and motley multitude”--after the inauguration, with oath sworn by plantation owner C.J. John Marshall, the party at the White House was described by Margaret Bayard Smith as “a rabble, a mob, of boys, negroes, women, children, scrambling, fighting, romping . . . Cut glass and china to the amount of several thousand dollars had been broken in the struggle to get refreshments. . . Ladies fainted, men were seen with bloody noses and such a scene of confusion took place as is impossible to describe--for those who got in could not get out by the door again but had to scramble out of windows.” (Quoted Page Smith, IV, 19)--Jackson was “obstinate, vengeful, arrogant, volatile, something of a bully. He drank copiously . . . loved horse racing and cockfighting. . .”--resented the patronizing attitudes of the Eastern aristocracy, and repelled by their notion that God had chosen them to run the country

One workers’ issue was Jackson’s termination of hundreds of officeholders, at a time of economic insecurity--if you were discharged, you resented “the spoils system” but it was modern politics to reward supporters--no substantial jobs for “middle-class” people, especially men, other than school teaching, and the law--people leaving the farms--

The Bank of the United States became an issue, and even Jefferson and Adams agreed that the bankers were disrupting the country--lent money in good times and, in bad times, foreclosed mortgages and seized the security, usually land--an abandoned factory had no value--in the Panic of 1819, The Bank of the United States foreclosed more than 50,000 acres of land in Ohio and Kentucky alone--Cf.. Greider on Federal Reserve system. worker's knowledge has fallen off, been circumscribed, specialized. Biddle created Panic of 1834 by manipulating the Bank of U.S.

 Court decisions in 1830's-- 24 militant tailors in Philly (1827)--guilty of "injury to trade"

The election of 1828 really was the first for national and permanent parties, run by professionals, like current parties--so workers had a choice: maintain own parties or join up with one of the bosses’ parties

Major political/organizational activities in NYC--should workers organize for themselves or should they support the Tammany Hall organization, which pretended to help workers--the establishment of a state bank became one issue, because inflationary state bank notes were reducing wages--led to a substantial anti-banker movement--union members created insurgent group inside Tammany Hall “to restore Democratic party to tend its original purity”--in the fall, 1835, Tammany selected candidates favorable to banks/bankers--working class candidates were eliminated from the ticket--the workers, organized as the Equal Rights group, was determined to take back control and got ratification meeting in October, 1835--a bank president nominated another banker as chairman, workers rebelled and seized the chair, putting a union member in--the Tammany supported left and turned off the gas-in the dark, the workers lit matches and became known as “the Loco Foco party”--the Loco-Focos ran independent candidates and by the spring, 1836, Tammany was defeated by the margin of the Loco-Foco votes--they rejoiced but the theme of the lesser of two evils was relevant--vacillated between trying to regain control of the Tammany organization and continuing independent political action--Mayor Lawrence called out the militia to defeat a stevedores strike

Loco-Focoism became an extended movement through industrialized areas--raised issue of independent political action--in September 15, 1836, historical convention of mechanics, Farmers, and Working Men opened in Utica, NY--93 delegates from across the state, reaffirmed the Declaration of Independence, opposed paper currency/bank notes, demanded legislation to legalize unions, elected judges (a concern arising from anti-union legal decisions, which I will cover in a moment)--convention founded the Equal Rights Party, nominated candidates for gov/lt. Gov, two union leaders--announced the election as “the coming of the second Revolution”--Equal Rights tickets were nominated in 20 counties--when the national Democrats nominated Martin van Buren, the ERParty refused to tend endorse, and really tipped the balance in the state, as Tammany candidates were drubbed--accused of allowing anti-worker candidates to win, but ERParty claimed that there was no difference between the parties and the “loss” was really no loss--

Loco-Foco--spread to other states--in MA, Seth Luther and associates took over the Democratic party--

In Philly, (July, 1836) John Feral led a movement after the Mayor Swift had workers arrested and illegally imprisoned for striking for higher wages--held a mass rally and demanded the van Buren Democrats support only workers for local elections and that President Jackson proclaim the 10-hour day at the Philly Navy Yard--in 8/36, Pres. Jackson proclaimed 10-hour day and huge rally expressed support for van Buren--William Edwards, a member of the Philly Trades Union, was elected to the state legislature--supported van Buren as President, and he was elected

On March 10, 1837, van Buren proclaimed 10-hour day provisions for federal workers on public works projects at no reduction in pay--wrote an expression of seeing workers able to support their families, educate children and “lay up sufficient for the casualties of life and the wants of advanced age”-rejoicing in labor circles---strengthen federal treasury so money was redeemable anywhere--was accused in one place of” submitting to the doctrines of Robert Dale Owen and Fanny Wright”--

The increased political strength of the workers led in the election of 1840 to Wm. Henry Harrison, a Whig, running as “poor man’s friend” and featured slogans like “Tippecanoe and no reduction of wages”--

Really showed that the workers who refused to blindly ally themselves with one party, and who began independent political action, achieved great power and influence-

Political strength was reflected in judicial decisions--even though the bosses relied on militia, lockouts, blacklists, etc, the law was a principal weapon against workers organizations--Cordwainers tried for conspiracy (Philly in 1821 and 1829); tailors in Buffalo in 1824; spinners in Philly in 1829; carpet weavers in Conn., in 1834--

BUT in trial of 24 militant journeyman tailors in Philly in 1827, the verdict stressed “injury to tend trade” rather than criminal conspiracy--

In a more important trial, in 1835, shoemakers in Geneva, NY, were defended that “without unions, workers were powerless. . . .You forbid these men that union which will enable them to resist the oppression of avarice...You deprive them of the means and opportunity of learning the rights and duties which they are to exercise as citizens.”

Union Society of Journeyman Tailors in New York (1836) were charged with "riot, conspiracy to injure trade, assault, battery"--found guilty and fined $1,150--Henry Faulkner, the pres. was fined $150 and when he was about to pay his fine, an anonymous worker in the courtroom handed over his wages to the fund--other unions sent in contributions--

In a statement on the workers appeal, Judge Edwards remarked that unions “are of foreign origin and I believe they are mainly upheld by foreigners”--storm of protest, pointing out that 11 of the 24 indicted members were native-born--also claimed that 2/3 of the workers in NY belonged to tend labor organizations, though this figure seems high--the militant poet John Greenleaf Whittier said: so it has come to this, that in a land of equal rights, a laborer cannot fix the amount of his wages in connection with his fellow laborer, without being charged as a criminal before our courts of law. The merchants may agree on their prices; lawyers upon their fees; the physicians on their changes; the manufacturers on the wages given their operatives, the laborer may not consult his interest and fix the price of his toil and skill... The whole doctrine is borrowed from the feudal aristocracy of Europe. If carried into practice generally, the condition of our free and happy laborers. . .will be little better than that of the Hungarian miner, or the Polish serf.

Roused workers to action--demonstrations against Judge Edwards, accusing him of being “a tool of the aristocracy”--in June, 1836, an estimated 27,000(!) workers gathered at a mass meeting in City Hall park to demand liberty and an end to taxation without representation--led to creation of the NY Mechanics, Farmers and Working Men organization

Now there were some favorable court decisions--in Hudson, NY, 8 journeymen shoemakers were acquitted; same in Philly in a conspiracy trial--but the BIG case was

1842--Commonwealth v. Hunt (Mass. Chief Justice Lemuel Shaw)--union was not an illegal or criminal conspiracy--grew out of a Boston strike in November, 1839 by Boston Journeymen's Bootmakers Society to fight the open shop. Seven union leaders were indicted for "unlawfully, perniciously and deceitfully designing to continue an illegal society.” Was a non-violent group, nor did the indictment state that the strike hade been called with malicious intent of destroying the plaintiff’s business-. Found guilty in Municipal court in 1840, appealed to state.

Shaw stated in reversing the decision that associations may be entered into for economic interests which “so far from being criminal and unlawful, . . .may be highly meritorious and public spirited”--Shaw said that the legality of an association is to be judged by its means, whether it is “by force or by fraud” it would be an illegal conspiracy--really moves the standards for unionism, while still excusing the violence and fraud of the employers-- Shaw was influenced by political strength of trade unions in area--the court follows politics

Shaw, by the way, also issued a decision refusing to award workers comp to a stagecoach helper--stated that while the owner of the coach line is responsible for the luggage of the travelers, workers have to watch out for themselves

The Commonwealth v Hunt and an improved economy led to tend a resurgent union movement in New England, though the other schemes were also around until the Civil War--the expanded economic development not only permits, but FORCES the development of worker solidarity in various forms

1840--President van Buren decrees 10 hours for all people working on federal projects

the strike in Allegheny and Pittsburgh for the 10-hour day-in the cotton mills, factory girls worked 72 hours/week for $2.50--on 9/15/45, 5,000 worker went on strike for a month for the 10-hour day--when some women began to straggle back into work, strikers went from mill to mill and seized women and pulled them off the machines--at the largest of the mills, called Blackstock’s, they were joined by the first “men’s auxiliary”--factory associations in New England promised a general strike in support on July 4, 1846--big debate over

1. Joint meetings (negotiations) with employers--bosses solved this by refusing to participate

2. By political action, petitioning legislatures

3. By strikes.

Ultimately, failed due to economy and strength of major employers

Some final battles took place, where workers movement did not get confused by utopian schemes and class fluidity--in western PA, corporations tried to get workers to sign individual yellow dog contracts allowing the 12-hour day throughout western PA, to avoid 10-hour day legislation--when workers refused to sign, they were locked out. in July, 1848, and when 100 workers signed and went back to work, the other workers came and pulled them out of the shop Women armed with axes rushed the barricaded gates--finally won the strike but took a 16% reduction in pay, and then renewed the battle to return to full rate

Other states in the 1850's passed 10-hour laws, but were never enforced.

In Media, PA(1853), an actual collective bargaining agreement including the 10-hour day was signed for factory workers, who then took up a collection to send two delegates on a tour of New England top urge building stronger unions and to sign collective bargaining agreements. The movement goes from the general (agitation, political action) into the particular (one employer, one union, collective bargaining agreement). The direction of unionism begins to shift away from a class movement.

In New Hampshire, there was a political movement for 10-hours with "adjustments," but in Mass., 1852-53 elections, in towns and at a state level, became a referendum of 10-hour day legislation. The candidates for gov/lt. gov. signed the 10-hour pledge, and won, but corporations still refused and resisted(cf. OSHA). To co-opt the movement, factories reduced to tend the 11-hour day., though in some towns like Worcester, the 10-hour day was regarded as "universal."

In 1830, the average working day was 12 and one-half hours; by 1860, the average day was 11 hours. Through struggle.

 “Contracting out”--the employers’ response to the movement for a shorter work day--with the gradual economic recovery of the 1840s, movement became more active--so legislation passed in NH, MA and PA for 10-hour day, also included provision allowing “contracting out”:workers could sign individual agreements “voluntarily” agreeing to work longer hours--in NH, when the 10-hour law was passed in 1847, 2,000 women demonstrated and vowed never to sign the “contracting out” clause--also resolved “on their sacred honor” not to work more than 10 hours, so mill fired anyone who refused to sign the “contracting out” agreement--about 1/3 of the workers refused, and some mills had to close due to a shortage of skilled weavers--

1848--publication of The Communist Manifesto--led to anti-communist, anti-foreign attitudes--now we can have a real red scare!

 History of European upheavals, in Germany in 1830 and 1846, in Ireland, in 1798 and 1830, in France after the Revolution and defeat of Napoleon, through the Commune, in Russia, through pogroms and the Revolution of 1917. Mexican Revolution of 1910-17.

THEME: foreigners were all communists and agitators. Should go back where they came from if they are not satisfied with conditions in U.S.
INVENTIONS:

1793--Eli Whitney invented cotton gin, and interchangeable parts

1798--Whitney invented jig for guiding tools in operation

1804-49--Oliver Evans--steam engines, led to development of railroads

1805--Robert Fulton--steamboat

1807--Jesse Read, manufacture of tacks

1809--Abel Stowel, screw cutting machine

1816-George Clymer, printing press

1828--Robert L. Stevens, balance valve for steam engines and T-rail

1831--Oliver McCormick, reaper

1834-Thomas Davenport, first electrical motor

1835--Samuel Colt, the revolver

1837--John Deere, the steel plow(extension of agricultural manufacturing)

1839--Charles Goodyear, vulcanization of rubber

1840--David Thomas, hot blast furnace for anthracite coal

1844-J & S Battin--crusher for coal

1843--Charles Thurber--typewriter

1844-Samuel FB Morse, telegraph

1846--Elias Howe, sewing machine

1851-William Kelly, blast furnace for converting iron into steel

1852--Elisha Otis, the elevator

1858--Lyman Blake, the laster for sewing uppers to soles

1859--successful drilling for oil at Titusville, PA

How Did Inventions Change Work and Workers?

Let’s look at the shoe industry: started as a home industry, in which each pair of shoes was made by hand--women traditionally sewed the uppers and decorated slippers--then traveling cordwainers came to the farm and did the work--then cobblers settled into shops, and took bespoke work and then moved into production work

By 1750, women had entered the trade as workers, sewing the uppers/decorating slippers--often did the work at home, fitting it in between the household chores--by 1795, Lynn became a major center for women’s shoes--produced 300,000 pairs of shoes/year--between 1800-1810, town population increased by 50%

In 1811, the invention of the wooden shoe peg changed everything: allowed a lower-priced shoe and larger employment of women and children--formerly women had sewed together the parts of the upper, and the men sewed the upper to the sole--the shoe peg meant that the uppers and sole of lighter weight shoes could be joined in one operation, done by children--ready-made shoes became so popular that work was sent around to neighboring New England towns, and even the wives of fishermen would sew during the winter while their husbands were out with the fleet-by 1837, there were 15,000 women shoebinders in Mass, many working part time, but as many as worked in the mills--men still produced more expensive hand-made shoes

In 1852, the first sewing machine for leather introduced in Lynn--women could no longer purchase machines which were now very expensive--so women’s % dropped from 31% to 20%--

Male cordwainers had long union tradition--handwork led to regular conversation about work issues--payment in scrip--low piece rates--women worked in isolation at home but did start women’s unions--in 1833, formed the female Society of Lynn and Vicinity for the Protection and Promotion of Female Industry--

UTOPIAN SCHEMES
Response to industrialism and capitalism--revolution was still fresh in peoples minds, the American dream was still vivid, but major economic changes had interceded

Crisis of 1837 was major blow to unions--one-third of all workers unemployed, reduced to begging. Open shop initiative, in New York, one paper insisted that "The rules of unions as to hours, pay, and everything else, ought to be broken up." By 1839, wage cuts of 30-50%, and extended use of steam power and machinery created still more power for employers and problems for workers.

Famous quote from one mill owner(1838):So long as they can do my work for what I choose to pay them, I keep them, getting out of them all I can. What they do outside my walls I don't know nor consider it my business to know. They must look out for themselves as I do for myself. When my machines get old and useless, I reject them and get new ones and these people are part of my machinery."

Issue of morality in relationships between employer and workers.

Issue of new technology--who will benefit from it.

Utopians agreed things should be different, but disagreed on how to get there: some insisted on prayer, some expanded reading rooms so that workers could somehow magically improve themselves (cf Bill Clinton, blaming the victim), and other started utopian schemes.

Robert Owen, a Welsh factory owner, who created New Lanaark, in Scotland--wages, shorter hours, schools, nurseries, protection from layoffs--in the 1820's, proposed a co-operative society, with factories owned collectively, abolition of private property. Accepted industrialism as the path to greater prosperity and became very popular among English workers in the 1840's.

Owen came to America in 1825, and invested $200,000 in property at New Harmony, IN, for all well-disposed people--1,000 people ultimately joined the "Kingdom Come in the Wilderness"--several dozen other Owenite communities opened around country, mainly agricultural, but by 1828, most of them had failed, for lack of capital and internal problems--in 1845, Owen returned to US and held a "New World Convention, "pronouncing a new social order based on principles of Declaration of Independence, but movement failed once again.

Charles Fourier--resisted industrialization, yearned for return to days of handicrafts and simple living--wanted to create workshops of cooperative labor, to produce on a small scale--resisted machinery. called "phalanxes" without community ownership, but with distribution of income under complicated theme to regard the producers. While Owen wanted machines to do all the disagreeable work, Fourier wanted to make the tasks "honorable" and have them performed by all members of the phalanx--ideas of molders co-ops was carried by William Sylvis, while he did the practical work of organizing a union

Both depended upon wealthy to give up the means by which they made their wealth. story of Fourier who waited at home at noon for twelve years for generous benefactor to come up with one million francs for development of phalanxes--

Both were convinced that everyone would see by this example the advantage of co-operative work organization, and even the millionaires would be touched by justice and equity--made industrialism the issue

The Fourier movement was headed first by Albert Brisbane, and then by Horace Greely--

a cooperative workshop was actually opened by Boston tailors after a futile 14-week strike and to Philadelphia “tailoresses,” Brisbane declared “We must do away with the servitude to capital. Capital locked up by selfishness is the infernal tyrant of to-day, and what we want to know is how to change, peacefully, the system of today. The first great principle is combination. You are the slaves because of no concert of action. You produce the wealth of the world and you have not got it, because you allow a certain class of men to be your merchants, bankers, employers.” (quoted Smith, IV, 803)

based on existence of a lot of open land--hatred for the factory system. One is hell on earth, the other is heaven. For 20 years, the goal was to accumulate enough money to buy thousands of acres of land, set up a phalanx and set an example to which everyone would be attracted. Always a problem of attracting capital, and of teaching wage workers how to farm.

Greely was mixed on unionism, but was accused of diverting workers from union activities to chase utopian fantasies.

Land reform schemes, to "undo industrialism"--for government to set up free land in the west, abolish monopolies, so that US workers did not become debased as English workers had. Opposed unions which struck and stirred up class hatred, when all classes needed to be united. The argument for free land, untaxed, was also designed to eliminate unemployment in industrial towns, as "surplus population" could emigrate, leaving only those with jobs. Later became the basis for the Homestead Act(1862)

The whole period was controlled by the growth of the factory system. It was new and thus a subject for debate, not an inevitable or constant. Everyone wanted to escape, and some wanted to conquer.

Let’s look at some elements of the working class:

Black workers in north: 5% of country's black population lived in the north prior to Civil War--tough economic times, left to menial/manual labor--a few became mechanics or shopkeepers--immigrants, especially the Irish (those fleeing oppression are the first to invoke it), used racism to prevent blacks from ascending the working class layers--Fanny Kemble remarked that Northern blacks while “not slaves indeed . . .are pariahs; debarred from all fellowships save with their own despised race--scorned by the lowest white ruffian in your streets, not tolerated as companions even by foreign menials in your kitchen. They are certainly free but they are degraded, rejected, the offscum and offscourings of the very dregs of your society. . . .Where shall any mass of men be found with power and character and mind sufficient to bear up against such a weight of prejudice.” (Quoted in Smith, IV, 640)

In Philadelphia, for example, blacks were barred by law from the trades--a riot in 1834 in Philly by whites who felt that blacks were getting all of the jobs--in 1842, a mob of whites in Philly attacked a black temperance march, leading to three days of rioting and burning in the black community--two churches burned--

read Frederick Douglas episode--in addition, after he had run away and was living in New Bedford, he tried to get a job as a caulker at a shipyard run by an antislavery owner--but the white workers threatened “that every white man would leave the ship in her unfinished condition if I struck a blow at my trade upon her. . .”--so Douglass (nee Bailey) sawed wood, shoveled coal, removed rubbish from back yards, worked on the docks--

Issue of moral suasion vs. Political action vs. Military uprisings

Women played important role--free black women worked as washerwomen(extension of household chore) to support family when husband was out of work-employers feared retaliation for hiring blacks--women also worked in needle trades, hairdressers, milliners, nurses and midwives--were often displaced after 1830s by waves of immigrants, who would even work for less and who developed communities and ethnic loyalties--

No political power

Even excluded from education, as other unionized workers pushed for free public education--in 1833, in Canterbury, CONN, a woman who admitted a black girl to a school was shut down--two months later, reopened the school as a boarding school for black girls only, and the town tried to close her up--when she refused to close, she was arrested for vagrancy, then a law was passed against teaching out-of-state blacks--finally, a mob stoned the students, shoveled manure into the school and students were barred from the local Congregationalist church

Northern blacks began to work for abolitionist cause--initially had black abolitionist groups but eventually merged with the white groups--at first, the fugitive slaves were regarded as curiosities, in their oral histories, and once Douglass became a famous speaker, his critics claimed that he was not really an ex-slave because he was “too talented”--fought the Fugitive Slave Act--in Philadelphia, a black abolitionist named Robert Purvis kept records of 9,000 fugitive slaves he had helped at the stop of the Underground Railway between 1831-1861--young black children grew up as free blacks and some became militant--promoted both Negro suffrage as well as women’s suffrage--civil disobedience

"Colorphobia" created laws which required a certificate of freedom to settle in Ohio, and post a $500 bond for "good behavior"--

Only "trade" open to blacks was being a waiter (in hotels, restaurants, saloons)--founded the Waiters Protective Association of New York, a black union which was so successful in winning concessions from the bosses that its officers were invited to a meeting of the white waiters union for advice--blacks were never allowed to join a white union, and one leader, John Campbell of the Philly Typos, printed a book at his own expense on race relations, emphasizing that blacks were inherently inferior to whites and should never be allowed to join the same organizations, including unions

The Mechanics of Baltimore (1984) by Charles G. Steffan

In Baltimore, blacks were 22% of the population by 1810, more than double the ratio of New York or Philly--became big seaport, due to wheat, and central location, near the Caribbean Islands--by 1810, free blacks were 11% of the city's population, mostly laborers--by 1817, the city directory carried a separate section on free blacks, 70% were unskilled--the top 20% of the population controlled 70% of the wealth--

Fell's Prospect (1763) developed by William Fells, whose father had bought the land in 1723--needed sources of labor, so the apprentice system, child exploitation glossed with a liberal veneer, was a major source--a second source was the slave system--as NYC, Philly and Boston phased out slavery, Baltimore maintained it--slave population grew as fast as the white population until 1820's--slave population was about 10% of city's population, and by 1800, one-third of the city's families owned at least one slave--often, people who did not own a slave hired one, so influence of slavery was pervasive--largest slave holding was 22, and only 2% of all household had more than 10 slaves--

Slaves did 3 types of work:

1. household work(laundry, cooking,

2. itinerant work--masters in economic distress allowed slaves to wander the town looking for work--black handymen who could perform skilled work--led to agreements between slaves and owners on what to do with income, like Frederick Douglass, and slaves could purchase their freedom--

3. skilled mechanics--mainly in shipbuilding--shipwright William Price had 22 slaves, the highest in town--rope makers owned 16 slaves--in the shipyards, the whites were the carpenters, at $2/day(1812)--free blacks were the caulkers at $1.50/day--slaves caulkers got $1.25/1.31/day (20%less)--then unskilled workers, free and slave, as boiling pitch, spinning oakum, general carpenter's helper--

In addition to wages, the white carpenters got steady work, the free blacks were irregulars--also could hire out slaves from other shipwrights if a yard got a big order--could be "hired" for a day or for longer term--one owners paid a slave owner $3.00 to "borrow" a slave, whom he paid .75/day-the slave owners became rich by simply franchising out their slaves

Brick yards, located in Ridgeley's Delight, a heavy clay area, also were big employers of slaves--heavy, dirty, unskilled work which did not attract whites--slaves were diggers and wheelers, shoveling raw clay into wheelbarrows and humping it to the kilns--in 1798, the city tried to pass an ordinance to increase the standard size of bricks, and the owners protested, claiming that the bricks were already so heavy that they could not get whites to work in the brickyards--

Brick making was hot, seasonal, heavy--

Women also worked as mechanics, in sewing industry--found in ready-made clothing shops, called "slop shops"-- which manufactured a few standard types of cheap clothing--owners distributed coarse duck cloth to women, who took it home and stitched it into trousers and shirts--journeymen tailors lamented the women and the cheap clothing, as robbing both prosperity and pride--

Blacks also served on ships, as the lowest rung of sailor--were imprisoned at their own expense in Charleston, S.C., when their ships were in port--note new book on “Black Jacks,” which shows how sailors created egalitarian work within autocratic structure--since sailing was difficult, blacks could take jobs without seeming a threat--working-class opportunity

Free blacks in north formed distinct community, in response to racism and stimulated by abolitionism--resisted slavers--by 1830's, the movement was alive in major northern cities--in fact, James Forten, a slave who fought in the AmRev and later made a fortune as a sailmaker, financially supported Garrison--

Runaway slaves, like Douglass, toured the world speaking against slavery--had to establish slave background--but some white workers claimed that agitation against slavery detracted from fight against bosses

Competition between slave and white labor meant that the wages in the south were the lowest in the country by 1860--any white workers lured south quickly returned to the north--the white workers constantly tried to get political intervention against black workers (cf, Charleston shipwrights of 1744)

in 1830, the stone cutters of Newport News tried a petition to stop employment of blacks in building a dry dock, claiming that the slaves were forcing the whites families into starvation--slaves paid $.72/day while whites were asking $ 1.50/day--were told by the legislature that employment was a fundamental management right so government would not/should not/could not interfere
1845--GA passed a state law forbidding the use of slaves in industry--exclusionary trend for white workers organizing--cf. Hate wildcats

slave taxes : $.05/hundred dollars while tools taxed at $1/hundred in NC

Whole moral and philosophical battle over slavery: in the north, the American Anti-Slavery Society was organized in Philly in 1833--a moral attack on its labor system was an attack on southern society as a whole--Prof. Thomas R. Dew of William and Mary testified that slavery was not only necessary for the south but the Negro had “the form and strength of a man but only half the intellect and was therefore unfit for freedom”--some ministers claimed that Africans had been cursed by God and therefore could only serve whites--”slavery is God’s solution”--in a book called Slavery Ordained by God, Rev. Ross of Huntsville, AL, stated that “slavery is of God and ought to continue for the good of the slave, the good of the master, the good of the whole American family”“--there are naturally dominant and naturally subjective races--also claimed that abolitionists were really socialists who wanted equality for women and the destruction of the family--needed a disciplined society built on slavery

This campaign helped to involve the white northern workers in abolitionist campaign, even though many whites, especially the recent Irish immigrants, were terribly racist and became Copperhead Demos as war approached, even though British were clearly aligned with the Confederacy--in fact, the white

workers in the north were split, especially when local depressions hit and racial tensions escalated--Baltimore developed a small group of skilled black workers, with bank accounts--had free schools and churches, unlike the south where restrictions tightened as conditions grew worse, and slave revolts happened

William Grayson: The Hireling and the Slave (1856)--a poem of approximately 1600 lines, written when Grayson was 68--he was an old landowner, served two terms in Congress and idealized the agrarian life--his poem gave an accurate description of wage slavery, with a comparison to the happy slave, whose master has saved them for civilization --slavery is a trade, “a life maintenance from the master to the slave, life-labor from the slave to the master. . . .all abuses are open to reform. . .establishes permanent, and therefore kinder, relations between capital and labor. . .The most wretched feature in hireling labor is the isolated, miserable creature who has no home, no food and in whom no one is particularly interested.” Scorned Abolitionists as people who were “meddling in Providence’s way”--especially despised Harriet Beecher Stowe. As Eleanor once remarked: “One of the saddest legacies of slavery is the fact that it caused some slaves to accept rewards from their masters for oppressing other slaves. So it was with "Uncle Tom" in Harriet Beecher Stowe's famous novel.”

By 1845, industry stopped in the south and so did much of the conflict among workers--all got caught up in defending Our Way of Life--a fatal mistake for carrying out a war effort, however--everyone caught up in secession as miracle cure, like AmRev--dominant class determines politics, as the worker/owner coalition in the north

Problem became: if we let whites work in industry, they become trade unionists, as in the North; if we let black slaves work, they want to become free workers. So they simply stifled industrialism and the rise of the factory system, creating the Fatal Contradiction.

NORTHERN WORKERS AND SLAVERY

The vocabulary of “slavery” and “wage slavery” became a national issue from 1830s to 1862 --stimulated by fear tactics of employers, who used slavery as a threat to “free “labor--Orestes Brownson, in an essay called “The laboring Classes,” said that the wage system, not low wages, was the source of the workers’ problems--”The wage system allows employers to retain all the advantages of the slave system without the expense, trouble and odium of being slave holders...”

As the union movement arose in the factories in the 1830s, slavery became the focus of national political life--workers were ambiguous since “wage slavery,” as some southern leaders called it, was considered to tend be not much better than actual slavery--Seth Luther claimed that northern factory workers worked longer days than southern slaves (farm time vs. Industrial time!)

 Feared the competition of slavery, so that emancipation could flood the job market--. Equivalent to protectionism--also common racism among northern workers Abolitionism was an open question for northern workers --in 1832, Lowell factory girls established a Female Anti-Slavery Society. Workers feared that abolitionism would split the Jacksonian movement (cf George Wallace) The lowest skilled Irish were most caught up in racism, afraid of being replaced by free black workers, though Daniel O'Connell, the Liberator, wrote and spoke against slavery in the US, compared it to treatment of Irish by the British

William Lloyd Garrison, who published in Baltimore in 1829, the Genius of Universal Emancipation, demonstrated that "emancipation" just went so far--not to tend interfere with class lines and work relationships--also reflect a split in the ruling class, with support of some capitalists for abolitionism in the way that merchants opposed colonial rule or feudalism--

In 1831, Garrison started publishing The Liberator, stated that “An attempt has been made. . . with considerable success--to inflame the minds of our working classes against the more opulent, and to persuade men that they are condemned and oppressed by a wealthy aristocracy.” Later, Garrison wrote that unions were "in the highest degree criminal because they inflame the minds of the working class against the more opulent and make workers think their employers are enemies."(1847)--in 1847 when The Liberator ran an article identifying the condition of northern workers as “white slavery,” it ran in the column “Refuge of Oppression,” the portion of the paper reserved for pro-slavery articles

Sarah Bagley denounced Garrison:"What of the 10,000 girls turned out into the streets of Lowell?"(1844) and called on abolitionist to see that cause of "white wage slaves" is not forgotten --Some union leaders claimed that fight against slavery detracted from fight against employers, a distraction--also claimed that throwing hundreds of thousands of more workers on an already saturated market would be bad, would depress wages, etc. Henry George Evans wanted to eliminate wage slavery first, others simply wanted unionism, others, like Albert Brisbane, Robert Dale Owen and Horace Greely, wanted to abolish all slavery and create utopian societies.

Extension of slavery became union issue. Allow secession. Abolitionism. Land reform and extension of free land out west through federal homestead bills. Currency speculation. Some southern slave owners advocated restoring slavery in north, including whites--one author, named George Fitzhugh, claimed that whites should accept a return to slavery for their own benefit!--after all, slaves were used in southern manufacturing and were "safe. dependable and never went on strike."

Artisans became leaders in abolitionist movement--regarded slave owners as equal to factory owners--local workers’ newspapers supported anti-slavery movement--GH Evans’ paper was the only northern newspaper to openly support Nat Turner’s rebellion--the abolitionist reformers accepted social inequality as a fact of life, a reflection of “natural differences in talent, ambition and diligence” while the workers leaders could not endure widening inequality

One abolitionist, William Jay, wrote in a pamphlet in the mid-1830s, that a slave would be free and his labor will be regulated like any other commodity--which is exactly what the worker leaders opposed: treating human beings, and their labor, as simply another commodity

The vocabulary and definition of success was slipping: after AmRev, workers equated freedom with ownership of productive property, and now it had slid into being just another worker in an angry sea--redefined the word “freedom”--became profoundly individualistic--slavery was presented as an individual problem, not a social structure--not “downtrodden classes but suffering individuals”--

Partly an extension of Second Great Awakening, which looked at religion as an individual relation with God and preparation for the Second Coming--represented a huge evangelical/revival movement in the 1830s--individual conversion--many of the artisan movement, looking back to the French Revolution, were anti-religious, and opposed to any union of Church and State--abolitionism was a secular movement--some abolitionists wanted to free the slaves so they could be converted to some Christian sect--even a dispute over mail delivery on Sunday by a couple of brothers who also started espousing abolitionism--

1844-mill owners in Fall River told white workers that they would have to work harder to be competitive with southern slaves

1848--Philly manufacturers told workers on strike that if they did not quit, he would move the mill to the south.

At the same time, it was hard to demand freedom and independence while not attacking slavery--early liberty leaders, like Tom Paine and Robert Dale Owen, were fiercely anti-slavery--radical artisans met yearly to celebrate Tom Paine’s birthday and to salute the Haitian revolution--the merchants were tied to slave-grown cotton and to general trade with south and supported slavery--many middle-class abolitionists were property owners and against unionism, like the Tappan brothers, who forced their tailors to sign anti-slavery petitions but who opposed organization by these same workers

Various reformers tried to tie abolitionism to unionism--Nathaniel Rogers was an exceptional man--talked of “producing classes”--published a newspaper called Herald of Freedom, in Concord, NH--the most prominent man to try to rethink relations between northern and southern labor conditions--proposed a grand alliance between producing classes of both the north and south--at the anti-slavery meetings where he spoke, he gave more attention to conditions of northern workers, claiming that northern workers are “disrespected and disrespect labor themselves, and disrespect themselves because they labor--have got to abolish slavery”--refused to accept the glory of technological progress or to proclaim the unity of labor and capital--”Northern labor is bought and sold by the highest bidder, just as in the south”--”Liberty for the NH day-laborers as well as for southern bondsmen”

In 1840s, an attempt made by some reformers to tie workers cause to abolitionism--”Lords of the Loom and Lords of the Lash”--some abolitionists resented only the textile operators support of slavery and not their treatment of their own workers--other radicals looked at private ownership and property as basic cause, and slavery and wage slavery as symptoms

John A. Collins traveled on an abolitionist trip to England and became convinced that the union cause and anti-slave cause should be tied--later joined a utopian colony at Skaneateles, NY and in 1844, started publishing a magazine called The Communist--several years later he joined the Whig Party, claiming that only governmental power could effect social reform--erratic political course

Abolitionism in Horace Greeley took on a pro-land/anti-slavery campaign--claimed that ending the “land monopoly” would solve labor problem and create class mobility--called for a Homestead Act, giving 160 acres of land to every worker--workers would benefit by lessened competition, slavery would suffer because small farms could not co-exists with slave plantations, and the northwest would be populated by small farmers and not by slave owners--became the Free Soil Party, which became the Republican party in the 1850s--emphasized class mobility, through ownership of land--workers had the opportunity to rise from wage laborer to small landowner--by 1840s, when slavery became a national question, free-soilism became a main issue: anti-slavery/anti-south politics--also a secular philosophy, moderate, which could succeed in the way that evangelical/extremist abolitionism did not

The panic of 1837, which devastated the labor movement, also helped shift the terms of the debate to the land question--people like George Henry Evans had always stressed land as a solution to wage slavery, abandoning the co-operative schemes of the 1830s--captured by the new Republican party, which began to argue that it was the expansion of slavery which threatened wage workers; thus came up with a different solution--Lincoln was a moderate candidate, and simply hoped to prevent the expansion of slavery as a form of worker protection--while respecting “the right of labor,” no longer attacked the institution of private property, which included slaves--were accused by some labor leaders of acting in behalf of northern industrialists by concentrating on evils of slavery while overlooking the problems of northern workers--also became a similar issue in England, where one historian claimed that attention on slavery “reflected the needs and values of the emerging capitalist order”--workers join with capitalists, like an anti-feudal movement, in a continuation of coalition movements which kept workers from having their own political parties or movements--and yet, it is hard to argue against the concentration on the evils of slavery--Eric Foner notes that northern factory owners were among the most dedicated supporters of slavery, especially the textile manufacturers, who used southern cotton, and stresses that the continuing labor-based movement led to the National Labor Union and Knights of Labor after the Civil War

Greeley had a debate in 1846-47 in The Liberator over land question and slavery--looked ahead to emancipation and predicted that freed slaves would be really no better off, an issue during Reconstruction--

Republicans were property owners and regarded attacks on slavery as attacks on property--really wanted to control federal govt., and slavery became just an issue--mix of large capitalists, small landowners, and native-born skilled workers

Abe Lincoln joined anti-slavery with pro-labor--every man should have a chance to move ahead--very non-union/individualistic attitude--unskilled workers still stayed with Democratic party, which controlled patronage and which had maintained pro-union appearance--the skilled trades, more ambitious, moved to the Republicans--Often the "progressive “forces in the north were racist--for example, Robert Owen thought slaves should be freed but sent back to Africa--Haiti was a major option--

LABOR IN THE 1850'S--

expansion of country to tend California took 50,000 of the most ambitious workers, hurting the movement--, development of agriculture, and struggle for national control. The first time that social and economic issues become a concern of the federal government; expansion of loose confederation of states.

Discovery of gold in California creates huge inflation. In 1853, the first union on the docks--caulkers and shipwrights; long shore--in San Francisco--unionism became a national movement, though a string of little locals and centrals. By 1854, regular strikes in cities--”Each spring witnesses a new struggle for enhanced wages in some if not all of the trades in this city,” said the NY Tribune
skilled workers raise their wages, based on confidence and skill. Factory workers fall desperately behind. Then hit by the Depression of 1854, rebound, and then suffer the Depression of 1857, then rebound, then suffer in 1860 from the beginning of war.

Skilled unions start and hang on, though they have constitutional clauses excluding women--later exclude blacks and foreigners. Some allow wives/children to tend work in shops controlled by the union

THEME: exclusions of unionism, yet this helps them hold on?

Unions made the final push to tend permanence--joined unionism, mutual aid societies (welfare benefits & funds), co-ops, strike funds, called “tramping funds (single man allowed $5/week, while married men got $3/week, plus $1.50 for wife and $.50 for each child under 10)

 Dues were collected funds maintained, and the first hiring hall appeared in the Bakers in New York (1850)--shows development of control of the workforce, which leads to control of the work. Who controls the workforce today? An issue unions don't even debate except in construction trades where a hiring hall is part of the union

Collective bargaining expands. Try to build on one contract to spread wages/conditions through the whole trade. Printers place ads, appropriately enough, in New York newspapers to announce new wage scale and to invite all interested employers to show up and sign an industry agreement

When the Journeyman Carpenters Society of Trenton (1847) got a collective bargaining agreement, they tried to spread this wage scale to all employers--one paper remarked that the employers were “enlightened” for signing the agreement and the workers “should always have a fair compensation”

Interest in Utopian schemes fades, so workers concentrate of bosses at hand--also true that permanent workers had no skills to use as farmers if free land should become available--

Certain unpleasant qualities also appear, which will become more prominent in the AFL unions

Anti-immigrants--Order of United Americans (1844), descendants of convicts and indentured servants, now become the defender of the pure race. United Daughters of America(1845)

The Know-Nothings--anti-foreign, anti-Catholic--hysteria. Blame the slaves, not slavery.

Other unions fought the xenophobic hysteria--agreed to protect immigrants, even leafleted in front of immigrant boardinghouses and put ads in European newspapers.

Formation of foreign language unions--Germans, French-Canadian, Irish-American. Cf.. ACWA in the 1920's in Baltimore; foreign language unions lasted almost 100 years

Foreign influences--many English immigrants, with union backgrounds. Chartists. Formed permanent textile unions in Fall River and started to organize in the coal fields. In St. Louis, the Germans led the union movement and actually looked down on American workers as "politically immature." The union movement became divided in 1851 to move to raise funds for German revolutions.

THEME: unionism affected by relations with country of origin. Italy/Germany in 1840’s 1930's; Russia in 1918 (on both sides). Ireland. Central Europe.

Joseph Weydemeyer started a new paper. The Revolution, and urged the founding of the American Labor Union--even though most workers did not join, at least it held a national meeting in 1853, and put forth basic demands: organize all workers without regard to nationality or skill level; engage in political action, and started ward organizations which held weekly political meetings. Belief that unionism is not "the exclusive property of skilled craftsmen."

Journeymen Printers of the United States (1850)--attempt to create national craft union, with rates, published "rat" lists, traveling certificates, strike funds, five-year apprenticeships

By 1860, national organizations were formed by
· Upholsters(1853);
· Hat Finishers(1854);
· Plumbers (1854);
· Railroad Engineers (1855);
· Stone Cutters (1855);
· Lithographers (1856);
· Cigar Makers(1856);
· Silver Platers (1857);
· Cotton Mule Spinners (1858);
· Machinists & Blacksmiths (1859)
· Painters (1859);
· Cordwainers (1859)

National Molders Union (1856) generates first structure, with locals, national union and officers, and first union hero, William Sylvis, who became national treasurer in 1859. Started a famous career that was interrupted slightly by the Civil War, when whole locals volunteered.

Crisis of 1857 killed off most unions again. Created first unemployed demonstrations. Demanded public works, social funds, while politicians replied that only confidence was needed: a better outlook and moral improvement. 12,000 rallied in NYC (1857) at Tompkins Square, paraded around Wall Street yelling "We want work."

Also intensified xenophobia, with large demonstrations of Foreigners go Home!

New England Shoemakers strike (1860); a glorious and successful strike. Factories had replaced workshops, with permanent workforce, not farmers working part-time. Wages cut so men earned $3/week, while women, many supporting families, earned $1/week. Started in Lynn, strike called symbolically for Washington's Birthday, THEME: unionism becomes a town or local tradition. To G.E.) where workers first organized in 1859, a Mechanics Association, and spread to neighboring towns throughout Mass and Maine. the first leaflet suggested that raising wages was also to the benefit of the manufacturers, since real estate values and purchasing power would also increase; would promote moral and intellectual growth. Eventually had 20,000 workers out on strike. The lady shoe binders also joined, claiming to be descendants of the women of the AmRev and the French Revolution. Of course, the ruling class accused them all of being Communist Revolutionaries. Held great parade On March 8, in Lynn, in blizzard, and then, two weeks later, 10,000 marched through Lynn. The employers demanded that the governor call out both the infantry and the Boston police, who were met at the train by crowds(mobs?) of howling strikers and sent back to Boston. the clergy supported the strike, even a black minister, Rev. Driver, who urged his flock not to scab. By April 10, 10,000 could have gone back to work with a 30% increase, but without union recognition/written agreement--split the strike, and some gains were won, some written agreements, and all returned to work with a sense of real power.

"I am glad to see that a system of labor prevails in New England under which laborers can strike when they want to, where they are not obliged to labor whether you pay them or not. I like the system which lets a man quit when he wants to, and wish it could prevail everywhere. . ." A. Lincoln

Tried to translate to political power, but nothing in the 1850's like the '20's and '30's. All of the workers demands got caught up in expansionism and in the growing debates which led to the Civil War. Should the US be a manufacturing economy or a plantation/agrarian economy? This decision would affect, by its nature, the status of workers

Frederick Douglass (Feb.1818-1895)--first appears in this period, born on the Eastern Shore, in Tuckahoe, near Easton, escaped to freedom as house servant and apprentice to Fells Point in 1838, learned to read/write, moved to New Bedford, where he worked as laborer, then began writing his Autobiog(1845) and became featured speaker, friend to John Brown, exile, govt. emissary.

Arguing in defense of unions, while attacking them for refusing to admit or organize Negro mechanics "How sad it is that our white fellow-countrymen cannot find a class of original and heaven-sanctioned principles, which while they should be sufficient to sustain the rights of white men should serve the opposite purpose for black men."(1851)

Extension of slavery became union issue. Allow secession. Abolitionism. Land reform and extension of free land out west through federal homestead bills. Currency speculation. Some southern slave owners advocated restoring slavery in north, including whites--after all, slaves were used in southern manufacturing and were "safe. dependable and never went on strike.".

THEME: law and order become union issue(Fugitive Slave laws, etc.)
1856 presidential race. Unions marched with banners that said Free labor, Free Soil--unions began to participate in national politics--whole scope of struggle has changed--thought that Demo Party represented slave owners, and if the Demos won, slavery would be extended, so workers couldn’t move west--white workers would be reduced to level of black slaves--also feared the loss of public education

1860--Lincoln's election, with union support but he only got less than 40% of votes in the multi-party election. Opposed extension of slavery, supported Homestead Act, and stood for protective tariffs and legislation. Democrats claimed that election of Lincoln would cause huge unemployment, factories would close and move to “more competitive areas” and white workers would be displaced by “free Negroes”—William Sylvis, for example, voted for Steven A. Douglas, as did many Irish voters. The Germans, refugees from a more progressive political tradition, supported Lincoln.

Geritt Smith was a militant abolitionist, and supporter of women’s rights, but did not get enough support even though he was a longtime friend of Frederick Douglass and a financial supporter of John Brown
 The Civil War created a huge expansion of monopoly capitalists on a nationwide basis
PAGE
1

