

Gilded Age Politics

**By: Ms. Susan M. Pojer
Horace Greeley HS Chappaqua, NY**

The
"Politics of
Equilibrium"

1. A Two-Party Stalemate

Two-Party "Balance"

2. Intense Voter Loyalty to the Two Major Political Parties

3. Well-Defined Voting Blocs

Democratic Bloc

- ★ White southerners (preservation of white supremacy)
- ★ Catholics
- ★ Recent immigrants (esp. Jews)
- ★ Urban working poor (pro-labor)
- ★ Most farmers

Republican Bloc

- ★ Northern whites (pro-business)
- ★ African Americans
- ★ Northern Protestants
- ★ Old WASPs (support for anti-immigrant laws)
- ★ Most of the middle class

4. **Very Laissez Faire Federal Govt.**

- ★ From 1870-1900 → Govt. did very little domestically.
- ★ Main duties of the federal govt. :
 - Deliver the mail.
 - Maintain a national military.
 - Collect taxes & tariffs.
 - Conduct a foreign policy.
- ★ Exception → administer the annual Civil War veterans' pension.

5. The Presidency as a Symbolic Office

- ★ Party bosses ruled.
- ★ Presidents should avoid offending any factions within their own party.
- ★ The President just doled out federal jobs.
 - 1865 → 53,000 people worked for the federal govt.
 - 1890 → 166,000 " " " " " "

Senator Roscoe Conkling

1880 Presidential Election: Republicans

1880 Presidential Election: Democrats

TO OUR NEXT PRESIDENT.
"The Soldier Statesman with a Record as stainless as his Sword."

HANCOCK *and* ENGLISH

GENERAL ORDER No. 40. AUGUST 21st, 1867.
*** The right of trial by jury, the habeas corpus, the liberty of the press, the freedom of speech, the natural rights of persons and the rights of property, must be preserved. Free institutions, while they are essential to the prosperity and happiness of the people, always furnish the strongest inducements to peace and order. ***
By command of MAJ-GEN. W. S. HANCOCK.

NO NORTH
NO SOUTH
NO EAST
NO WEST

THE UNION of STATES
THE UNION of HANDS
THE UNION of HEARTS forever.

WINFIELD S. HANCOCK. WILLIAM H. ENGLISH.

UNION MARCH.

Inspecting the Democratic Curiosity Shop

1880 Presidential Election

1881: Garfield Assassinated!

Charles Guiteau:

*I Am a Stalwart, and Arthur is
President now!*

Chester A. Arthur: The Fox in the Chicken Coop?

Pendleton Act (1883)

- ★ Civil Service Act.
- ★ The "Magna Carta" of civil service reform.
- ★ 1883 → 14,000 out of 117,000 federal govt. jobs became civil service exam positions.
- ★ 1900 → 100,000 out of 200,000 civil service federal govt. jobs.

Republican “Mugwumps”

- ★ Reformers who wouldn't re-nominate Chester A. Arthur.
- ★ Reform to them → create a disinterested, impartial govt. run by an educated elite like themselves.
- ★ Social Darwinists.
- ★ Laissez faire government to them:
 - Favoritism & the spoils system seen as govt. intervention in society.
 - Their target was political corruption, not social or economic reform!

The Mugwumps

*Men may come
and men may go,
but the work of
reform shall go
on forever.*

- ★ Will support Cleveland in the 1884 election.

1884 Presidential Election

Grover Cleveland
* (DEM)

James Blaine
(REP)

A Dirty Campaign

*Ma, Ma...where's my pa?
He's going to the White House, ha... ha... ha...!*

Little Lost Mugwump

Blaine in 1884

Rum, Romanism & Rebellion!

Dr. Samuel Burchard

- ★ Led a delegation of ministers to Blaine in NYC.
- ★ Reference to the Democratic Party.
- ★ Blaine was slow to repudiate the remark.
- ★ Narrow victory for Cleveland [he wins NY by only 1149 votes!].

1884 Presidential Election

Cleveland's First Term

- ★ The "Veto Governor" from New York.
- ★ First Democratic elected since 1856.
- ★ *A public office is a public trust!*
- ★ His laissez-faire presidency:
 - Opposed bills to assist the poor as well as the rich.
 - Vetoed over 200 special pension bills for Civil War veterans!

Bravo, Señor Clevelando!

The Tariff Issue

- ★ After the Civil War, Congress raised tariffs to protect new US industries.
- ★ Big business wanted to continue this; consumers did not.
- ★ 1885 → tariffs earned the US \$100 mil. in surplus!
- ★ Mugwumps opposed it → **WHY???**
- ★ President Cleveland's view on tariffs**????**
- ★ Tariffs became a major issue in the 1888 presidential election.

Filing the Rough Edges

Tariff of 1888

1888 Presidential Election

Grover Cleveland
(DEM)

Benjamin Harrison
* (REP)

Coming Out for Harrison

PUCK.

"COMING OUT" FOR HARRISON.

PROTECTED MONOPOLIST.—Chuck in your votes there, and don't forget that you're "working for—Kane!"

The Smallest Specimen Yet

1888 Presidential Election

Disposing the Surplus

Changing Public Opinion

- ★ Americans wanted the federal govt. to deal with growing soc. & eco. problems & to curb the power of the trusts:
 - Interstate Commerce Act - 1887
 - Sherman Antitrust Act - 1890
 - McKinley Tariff - 1890
 - Based on the theory that prosperity flowed directly from protectionism.
 - Increased already high rates another 4%!
 - Rep. Party suffered big losses in 1890 (even McKinley lost his House seat!).

1892 Presidential Election

Grover Cleveland
again! * (DEM)

Benjamin Harrison
(REP)

1892 Presidential Election

Cleveland Loses Support Fast!

- ★ The only President to serve two non-consecutive terms.
- ★ Blamed for the 1893 Panic.
- ★ Defended the gold standard.
- ★ Used federal troops in the 1894 Pullman strike.
- ★ Refused to sign the Wilson-Gorman Tariff of 1894.
- ★ Repealed the Sherman Silver Purchase Act.