PAGE
5

TENNESSEE STATE UNIVERSITY

American Cultural and Social History in the late 19th Century

Lecture Notes Dr. Lovett: "We open Minds"
Literature and the Developing of Culture

(1) The Genteel Tradition—Between 1800 and 1860, in New England especially, the United States had experienced a literary birth that astonished the World. But the outstanding figures, Hawthorne, Cooper, Irving, Thoreau, and Poe, were dead at the end of the Civil War.

(2) The Boston-Cambridge, Massachusetts area remained, however, the literary center of the American nation. There, the major magazines were published: Atlantic Monthly, North American Review, Nation, and Harper's Weekly. There, James Russell Lowell, Charles Eliot Norton, and Longfellow lived and taught at Harvard University, and they defended the old Genteel Tradition of literature—they held to the culture of a rural America, one that had not seen the likes of the "neuve rich"—Andrew Carnegie, John D. Rockefeller, J. Gould, the Swifts, the Hearts, and the Guggenheims.

(3) Indeed, despite the new urbanization and industrialism, American democracy was not hostile to cultivation and good taste; it was not a "chromo civilization;" it did have culture that was developing separate from the culture of old, elitist Europe. And the developing culture in art, music, literature, dance, architecture, poetry, and religion was richer and reflective of the diversity of the country and the country's people: Europeans, Native Americans, Hispanics, Asians, and African Americans.

(4) Realism—writing about modern things and day-to-day world of work, class, and ordinary people doing ordinary things. The leader of Realism was William Dean Howell, editor of Atlantic Monthly. Howell wrote a novel, The Rise of Silas Lapham (1885) about a self-made millionaire manufacturer. Henry James, The American (1877), a major literary figure, wrote about American characters of taste, class, and human relationships.

\
(5) Naturalism—was more vigorous and brutal writing, viewing life as sordid and vicious, and predetermined, focusing on the emerging industrial-urban order. Theodore Dreiser was among the notable naturalist writers.

Painting and Architecture

(1) Romanticism—reflected European romanticism of the old master painters, seeing things and persons as perfect portraits. J. P. Morgan and other elite, wealthy persons began to buy such paintings to reflect their tastes in culture. And most American painters received their training in France, Italy, and other European countries.

(2) Modernism—developed after the Civil War, 1875-1890, painting vigorously honest portraits of men and women in direct and vivid ways. Impressionists avoided sharp lines and photographic realism, and relied on a sort of visual shorthand that the eye in real life detects. The Postimpressionists, by 1913, painted even more in abstract, forcing the viewer to "interpret" the painting.

(3) Architecture—American forms were mostly copies and variations of old classical European, Roman, and Greek architecture. William Le Baron Jenney and Chicago architects designed the first true skyscraper, made of masonry and steel, using electric lights and elevators. Using American and Japanese principles of building, Frank Lloyd Wright established his architectural practice in Chicago in 1894, developed buildings of long, low structures to match the terrain of the flat Midwest.

(4) Popular Culture—swimming, fishing, baseball, boxing (Jack Johnson), tennis, croquet, theater, circus, amusement parks, racetracks. American music derived its uniqueness and originality from African American forms: spirituals, gospels, ragtime, jazz, and blues: Scott Joplin—Ragtime, for instance. American slaves developed spirituals. Ragtime transcended into the urban music: Jazz and Blues. Blues was the music developed in the Mississippi Delta by Negro workers and brought to the cities like Memphis, New Orleans, and St. Louis. Jazz was the urban version of the blues, developed in the larger cities by Negro migrants from the rural South. Otherwise, American music was folk music and classical music copied from the European culture.

(5) Education

 (a) Morrill Land Grant Act (1862) developed state universities.

 (b) Charles T. Eliot of Harvard developed the elective curriculum.

 (c) Eureka College, 1855, among first to admit women

(d) John Hopkins in Baltimore adopted the German system of seminars 1876.

 (e) Legal and medical training made professional and required licenses

(f) Chautauqua movement began 1874 to establish summer camp and school for Sunday school teachers and later to bring non-religious learning to adults and instruction to large numbers of people without formal requirements and degrees.

 (g) Public libraries began to formally disseminate knowledge; American

Library Association founded, 1876; Andrew Carnegie, 1881, began to give money to establish a public library in every major American town. By 1900, 9,000 free public libraries in country, with 50,000,000 volumes.

New Modes of Thought

(1) Reform Darwinism-advocated laissez-faire social policies.

(2) Thorstein Veblen, The Theory of the Leisure Class (1899)

(3) Oliver Wendell Holmes, The Common Law (1881).

(4) Frederick Jackson Turner, The American Frontier (1893).

(5) Pragmatism—propounded by John Dewey and Williams James. Truth, in reality, was a quality that changed, evolved, as relationships were viewed from different perspectives or as an idea was employed for different purposes. What men and women needed to know was what difference did it make whether it was true or that was false. The value of an idea, then, was not in its truth or falsity in the traditional sense, but in what consequences flowed from believing it or applying it. William James, The Varieties of Religious Experience (1902) tackled the problem of the existence of God and the truth of traditional religion by showing whether it brought comfort and hope. Truth was related to consequences. Dewey, for another example, believed that the education of the day was excessively static, mechanical, and irrelevant to the new society; rather than memorizing by rote, he wanted students to be actively involved in learning: "learning by doing"—progressive education. Pragmatic education demanded new subject matter suited to a new age, instead of just Latin, Greek, etc.

(6) Religion and Modernism—such ideas as Darwinist though changed religious thinking, too. Most Americans were Protestant, 4 million were Catholics, and a tenth were Jewish. Most accepted the Bible, literally, but if Darwinism was right, the Bible could not be literally true. Another challenge to traditional religious beliefs was that religion should be used to make the world a better place: the social gospel movement or religion and social justice.

Conclusion—The cultural life of the United States underwent a colossal transformation in the half-century following the Civil War. See: Morton White, Social Thought in America: The Revolt Against Formalism (1957); A. M. Schlesinger, The Rise of the City, 1878-1898 (1933); O. W. Larkin, Art and Life in America (1949); L. Vesey, The Emergence of the American University (1965); J. H. Franklin, From Slavery to Freedom: A History of African Americans (2001); bibliography at back of your textbook, etc.

World War I Era Lecture Notes Dr. Lovett

(1) Progressive Movement—attacks inefficiency and corruption in city government; organized Municipal Reform League. Social progressives sought to clean up slums, improve health care for the masses, and the conditions of workers. Settlement houses and social welfare movements to help poor people and working women (YMCA) and spread morality (YMCA).

(2) African Americans began to move against Jim Crow; Booker T. Washington, Atlanta Compromise Speech (1896). W. E. B. DuBois, The Souls of Black Folk (1903) criticized Washington's conservative approach to race relations and argued for social integration and equal treatment of the Negro. Activist organizations were formed to advance Negro rights: The Afro-American League (1890), The Niagara Movement (1905), the NAACP (1909), the National Urban League (1910).

(3) Female Progressives formed the Women's Christian Temperance Union to fight alcoholism in society; They organized the Woman Suffrage Association—by 1896 women could vote in Idaho, Wyoming, Utah, and Colorado, and across the nation by 1920—19th Amendment.

(4) Spanish-American War (1898-1899) brought America an empire: Cuba, Philippines, Hawaii, and Samoa. American accused of subjugating people of color as the old European nations were doing in Asia, Africa, South America, and the Pacific. Social Darwinism began to advocate white supremacy, and the war brought whites in the North and the South closer together since the Civil War, beginning the "southernization" of the American nation, which accepted the benign and degenerate race relations of Jim Crow. Thus presidents Theodore Roosevelt, William H. Taft, and Woodrow Wilson wholly endorsed the policies of Booker T. Washington—that the Negro should accept racial segregation in return for benevolent social and economic programs from the whites. Again, DuBois rejected this compromise and pushed for militant agitation of Negro rights on an even keel with other American citizens.

(5) Economic Panic of 1907—forced Americans to rethink the country's banking and currency structure. 1908 Aldrich-Vreeland Emergency Currency Act to print $500 million in new currency to help certain banks survive panics. Tariffs to block foreign goods and boost American manufactures. Mann-Elkins Act (1910) to regulate railroad-shipping rates. Herbert Croly, The Promise of American Life (1909) advocated active involvement of the federal government in promoting economic prosperity—"The New Nationalism." Differences in philosophies caused Republicans to split and lose the election of 1912.

(6) The new president, a Ph.D. in history, former president of Princeton University and Governor of New Jersey, Woodrow Wilson (D) 1913-1921, rejected the Republicans' New Nationalism and advocated "The New Freedom": Underwood Tariff (1913) lowered the tariff walls; Federal Reserve Act (1913) created a central banking system to control money supply; Wilson sought to break up business monopolies. Federal Trade Commission (1914) given powers to procure data from corporations and issue cease and desist orders against abuses in trading and prices. Clayton Antitrust Act strengthened the Sherman Antitrust Act by prohibiting discriminate pricing to foster monopoly and declared labor unions and farmers' cooperatives exempt from antitrust laws. A southerner by birth, Woodrow Wilson's greatest failing was his attitude toward African American

citizens, because he instituted Jim Crow practices in federal offices upon taking office in March 1913.

World War I, 1914-1919

(1) Causes of World War I: submarine warfare, ethnic disputes in Europe, rise of German military power, boundary disputes in Europe.

(2) April 2, 1917, America declares war on Germany

(3) 2 million Americans, including 400,000 African Americans went to Europe to fight.

(4) Wilson and Congress approved laws to silence protesters and curtail citizens' rights, including threat of censorship of Negro newspapers that criticized Wilson's "Four Freedoms" program in Europe while mistreating Negro citizens at home.

(5) Negro soldiers received the Croix de Guerre from the French government but not medals from Wilson's government for bravery on the battlefield. Some Negroes joined the French air force, flying combat missions during World War.

(6) War ended with Germany defeat in November 1918, and the peace plan in 1919. American Congress refused to ratify the treaty or take part in the League of Nations, and European refused to accept Wilson's Fourteen Points.

Conclusion—1890-1917, Americans became fearful of unrestrained private power. Progressivism began reform of urban American society. The outcome of World War I was profoundly disillusioning to those Americans who shared Wilson's view of their country as a missionary nation ordained to carry the blessings of liberal democracy to every part of the World. At home, wartime intolerance had broken up the progressive coalition, and race relations and even racial lynching began much worst at the end of Wilson's second term in office. Such issues and prejudices would deeply divide the American nation for the next few decades. See Irwin Unger, These United States: The Questions of Our Past 4th edition (1989) and your bibliography.

