

CHAPTER 20

- 1919 *Schenck v. United States*
- 1920 American Civil Liberties Union established
- 1921 Trial of Sacco and Vanzetti
- 1922 Washington Naval Arms Conference
Hollywood adopts the Hays code
Cable Act
Herbert Hoover's *American Individualism*
- 1923 *Meyer v. Nebraska*
- 1924 Immigration Act
Congress grants all Indians born in the United States American citizenship
- 1925 Scopes trial
Bruce Barton's *The Man Nobody Knows*
- 1927 Charles Lindbergh flies nonstop over the Atlantic
- 1927–1928 President Coolidge vetoes McNary-Haugen farm bill
- 1928 Claude McKay's *Home to Harlem*
- 1929 Robert and Helen Lynd's *Middletown*
Stock market crashes
Sheppard-Towner Act of 1921 repealed
- 1930 Hawley-Smoot Tariff
- 1932 Bonus march on Washington
Reconstruction Finance Corporation organized

From Business Culture to Great Depression: The Twenties, 1920–1932

THE BUSINESS OF AMERICA

A Decade of Prosperity
A New Society
The Limits of Prosperity
The Farmers' Plight
The Image of Business
The Decline of Labor
The Equal Rights Amendment
Women's Freedom

BUSINESS AND GOVERNMENT

The Retreat from Progressivism
The Republican Era
Corruption in Government
The Election of 1924
Economic Diplomacy

THE BIRTH OF CIVIL LIBERTIES

The "Free Mob"
A "Clear and Present Danger"
The Court and Civil Liberties

THE CULTURE WARS

The Fundamentalist Revolt
The Scopes Trial
The Second Klan
Closing the Golden Door
Race and the Law
Pluralism and Liberty
Promoting Tolerance
The Emergence of Harlem
The Harlem Renaissance

THE GREAT DEPRESSION

The Election of 1928
The Coming of the Depression
Americans and the Depression
Resignation and Protest
Hoover's Response
The Worsening Economic
Outlook
Freedom in the Modern World

Blues, a 1929 painting by Archibald Motley Jr., depicts one side of the 1920s: dance halls, jazz bands, and drinking despite the advent of Prohibition.

FOCUS QUESTIONS

- Who benefited and who suffered in the new consumer society of the 1920s?
- In what ways did the government promote business interests in the 1920s?
- Why did the protection of civil liberties gain importance in the 1920s?
- What were the major flash points between fundamentalism and pluralism in the 1920s?
- What were the causes of the Great Depression, and how effective were the government's responses by 1932?

In May 1920, at the height of the postwar Red Scare, police arrested two Italian immigrants accused of participating in a robbery at a South Braintree, Massachusetts, factory in which a security guard was killed. Nicola Sacco, a shoemaker, and Bartolomeo Vanzetti, an itinerant unskilled laborer, were anarchists who dreamed of a society in which government, churches, and private property had been abolished. They saw violence as an appropriate weapon of class warfare. But very little evidence linked them to this particular crime. One man claimed to have seen Vanzetti at the wheel of the getaway car, but all the other eyewitnesses described the driver quite differently. Disputed tests on one of the six bullets in the dead man's body suggested that it might have been fired from a gun owned by Sacco. Neither fingerprints nor possession of stolen money linked either to the crime. In the atmosphere of anti-radical and anti-immigrant fervor, however, their conviction was a certainty. "I have suffered," Vanzetti wrote from prison, "for things that I am guilty of. I am suffering because I am a radical and indeed I am a radical; I have suffered because I was an Italian, and indeed I am an Italian."

Although their 1921 trial had aroused little public interest outside the Italian-American community, the case of Sacco and Vanzetti attracted international attention during the lengthy appeals that followed. There were mass protests in Europe against their impending execution. In the United States, the movement to save their lives attracted the support of an impressive array of intellectuals, including the novelist John Dos Passos, the poet Edna St. Vincent Millay, and Felix Frankfurter, a professor at Harvard Law School and a future justice of the Supreme Court. In response to the mounting clamor, the governor of Massachusetts appointed a three-member commission to review the case, headed by Abbott Lawrence Lowell, the president of Harvard University (and for many years an official of the Immigration Restriction League). The commission upheld the verdict and death sentences, and on August 23, 1927, Sacco and Vanzetti died in the electric chair. "It is not every prisoner," remarked the journalist Heywood Brown, "who has a president of Harvard throw the switch for him."

The Sacco-Vanzetti case laid bare some of the fault lines beneath the surface of American society during the 1920s. The case, the writer Edmund Wilson commented, "revealed the whole anatomy of American life, with all its classes, professions and points of view and . . . it raised almost every fundamental question of our political and social system." It demonstrated how long the Red Scare extended into the 1920s and how powerfully it undermined basic American freedoms. It reflected the fierce cultural battles that raged in many communities during the decade. To many native-born Americans, the two men symbolized an alien threat to their way of life. To Italian-Americans, including respectable middle-class organizations like the Sons of Italy that raised money for the defense, the

A 1927 photograph shows Nicola Sacco and Bartolomeo Vanzetti outside the courthouse in Dedham, Massachusetts, surrounded by security agents and onlookers. They are about to enter the courthouse, where the judge will pronounce their death sentence.

outcome symbolized the nativist prejudices and stereotypes that haunted immigrant communities. To Dos Passos, the executions underscored the success of the anti-radical crusade: “They are stronger. They are rich. They hire and fire the politicians, the old judges, . . . the college presidents.” Dos Passos’s lament was a bitter comment on the triumph of pro-business conservatism during the 1920s.

In popular memory, the decade that followed World War I is recalled as the Jazz Age or the Roaring Twenties. With its flappers (young, sexually liberated women), speakeasies (nightclubs that sold liquor in violation of Prohibition), and a soaring stock market fueled by easy credit and a get-rich-quick outlook, it was a time of revolt against moral rules inherited from the nineteenth century. Observers from Europe, where class divisions were starkly visible in work, politics, and social relations, marveled at the uniformity of American life. Factories poured out standardized consumer goods, their sale promoted by national advertising campaigns. Conservatism dominated a political system from which radical alternatives seemed to have been purged. Radio and the movies spread mass culture throughout the nation. Americans seemed to dress alike, think alike, go to the same movies, and admire the same larger-than-life national celebrities.

Many Americans, however, did not welcome the new secular, commercial culture. They resented and feared the ethnic and racial diversity of America’s cities and what they considered the lax moral standards of urban life. The 1920s was a decade of profound social tensions—between rural and urban Americans, traditional and “modern” Christianity, participants in the burgeoning consumer culture and those who did not fully share in the new prosperity.

SERVEL
INC. OF OHIO

The way to his heart

THE grand old custom of raising the refrigerator, praised by old and young alike, is becoming more popular every day—as temptingly delicious are the viands that have been kept fresh and wholesome by SERVEL Electric Cools.

The savory foods—the crisp, firm salads—the frozen desserts are but a few of the many reasons why electric refrigeration is destined to become universal. Truly, these delights—and the convenience, the dependability, the cleanliness and economy of SERVEL “Ideal Electric Refrigeration”—will prove a revelation to you.

See the Servel family, “The Solution of an Issue”

THE SERVEL CORPORATION—NEW YORK
CHICAGO BOSTON SAN ANTONIO ST. LOUIS DALLAS
PATERSON PHOENIX ARLINGHAM CINCINNATI CLEVELAND W. M. P. O. N. Y.

See Servel dealer nearest to you. If not available, write to the nearest office. Servel is the name of the refrigerator family.

Advertisements, like this one for a refrigerator, promised that consumer goods would enable Americans to fulfill their hearts' desires.

The spread of the telephone network hastened the nation's integration and opened further job opportunities for women. Lewis Hine photographed this telephone operator in the 1920s.

THE BUSINESS OF AMERICA

A DECADE OF PROSPERITY

“The chief business of the American people,” said Calvin Coolidge, who became president after Warren G. Harding’s sudden death from a heart attack in 1923, “is business.” Rarely in American history had economic growth seemed more dramatic, cooperation between business and government so close, and business values so widely shared. After a sharp postwar recession that lasted into 1922, the 1920s was a decade of prosperity. Productivity and economic output rose dramatically as new industries—chemicals, aviation, electronics—flourished and older ones like food processing and the manufacture of household appliances adopted Henry Ford’s moving assembly line.

The automobile was the backbone of economic growth. The most celebrated American factories now turned out cars, not textiles and steel as in the nineteenth century. Annual automobile production tripled during the 1920s, from 1.5 to 4.8 million. General Motors, which learned the secret of marketing numerous individual models and stylish designs, surpassed Ford with its cheap, standardized Model T (replaced in 1927 by the Model A). By 1929, half of all American families owned a car (a figure not reached in England until 1980). The automobile industry stimulated the expansion of steel, rubber, and oil production, road construction, and other sectors of the economy. It promoted tourism and the growth of suburbs (already, some commuters were driving to work) and helped to reduce rural isolation.

During the 1920s, American multinational corporations extended their sway throughout the world. With Europe still recovering from the Great War, American investment overseas far exceeded that of other countries. The dollar replaced the British pound as the most important currency of international trade. American companies produced 85 percent of the world’s cars and 40 percent of its manufactured goods. General Electric and International Telephone and Telegraph bought up companies in other countries. International Business Machines (IBM) was the world’s leader in office supplies. American oil companies built new refineries overseas. American companies took control of raw materials abroad, from rubber in Liberia to oil in Venezuela.

One of the more unusual examples of the global spread of American corporations was Fordlandia, an effort by the auto manufacturer Henry Ford to create a town in the heart of Brazil’s Amazon rain forest. Ford hoped to secure a steady supply of rubber for car tires. But as in the United States, where he had compelled immigrant workers to adopt American dress and diet, he wanted to bring local inhabitants up to what he considered the proper standard of life (this meant, for example, forbidding his workers from using alcohol and tobacco and trying to get them to eat brown rice and whole wheat bread instead of traditional Brazilian foods). Eventually, the climate and local insects destroyed the rubber trees that Ford’s engineers, lacking experience in tropical agriculture, had planted much too close together, while the workers rebelled against the long hours of labor and regimentation of the community.

A NEW SOCIETY

During the 1920s, consumer goods of all kinds proliferated, marketed by salesmen and advertisers who promoted them as ways of satisfying Americans' psychological desires and everyday needs. Frequently purchased on credit through new installment buying plans, they rapidly altered daily life. Telephones made communication easier. Vacuum cleaners, washing machines, and refrigerators transformed work in the home and reduced the demand for domestic servants. Boosted by Prohibition and an aggressive advertising campaign that, according to the company's sales director, made it "impossible for the consumer to *escape*" the product, Coca-Cola became a symbol of American life.

Americans spent more and more of their income on leisure activities like vacations, movies, and sporting events. By 1929, weekly movie attendance had reached 80 million, double the figure of 1922. Hollywood films now dominated the world movie market. Movies had been produced early in the century in several American cities, but shortly before World War I filmmakers gravitated to Hollywood, a district of Los Angeles, attracted by the open space, year-round sunshine for outdoor filming, and varied scenery. In 1910, two French companies, Pathé and Gaumont, had been the world's leading film producers. By 1925, American releases outnumbered French by eight to one. In the 1920s, both companies abandoned film production for the more profitable business of distributing American films in Europe.

Radios and phonographs brought mass entertainment into Americans' living rooms. The number of radios in Americans' homes rose from 190,000 in 1923 to just under 5 million in 1929. These developments helped to create and spread a new celebrity culture, in which recording, film, and sports stars moved to the top of the list of American heroes. During the 1920s, more than 100 million records were sold each year. RCA Victor sold so many recordings of the great opera tenor Enrico Caruso that he is sometimes called the first modern celebrity. He was soon joined by the film actor Charlie Chaplin, baseball player Babe Ruth, and boxer Jack Dempsey. Ordinary Americans followed every detail of their lives. Perhaps the decade's greatest celebrity, in terms of intensive press coverage, was the aviator Charles Lindbergh, who in 1927 made the first solo nonstop flight across the Atlantic.

André Siegfried, a Frenchman who had visited the United States four times since the beginning of the century, commented in 1928 that a "new society" had come into being, in which Americans considered their "standard of living" a "sacred acquisition, which they will defend at any price." In this new "mass

During the 1920s, radio penetrated virtually the entire country. In this photograph, a farmer tunes in to a program while milking his cow.

Electric washing machines and Hoover vacuum cleaners (demonstrated by a salesman) were two of the home appliances that found their way into many American homes during the 1920s. The woman on the right is a cardboard cutout.

civilization,” widespread acceptance of going into debt to purchase consumer goods had replaced the values of thrift and self-denial, central to nineteenth-century notions of upstanding character. Work, once seen as a source of pride in craft skill or collective empowerment via trade unions, now came to be valued as a path to individual fulfillment through consumption and entertainment.

THE LIMITS OF PROSPERITY

“Big business in America,” remarked the journalist Lincoln Steffens, “is producing what the socialists held up as their goal—food, shelter, and clothing for all.” But signs of future trouble could be seen beneath the prosperity of the 1920s. The fruits of increased production were very unequally distributed. Real wages for industrial workers (wages adjusted to take account of inflation) rose by one-quarter between 1922 and 1929, but corporate profits rose at more than twice that rate. The process of economic concentration continued unabated. A handful of firms dominated numerous sectors of the economy. In 1929, 1 percent of the nation’s banks controlled half of its financial resources. Most of the small auto companies that had existed earlier in the century had fallen by the wayside. General Motors, Ford, and Chrysler now controlled four-fifths of the industry.

At the beginning of 1929, the share of national income of the wealthiest 5 percent of American families exceeded that of the bottom 60 percent. A majority of families had no savings, and an estimated 40 percent of the population remained in poverty, unable to participate in the flourishing consumer economy. Improved productivity meant that goods could be produced with fewer workers. During the 1920s, more Americans worked in the professions, retailing, finance, and education, but the number of manufacturing workers declined by 5 percent, the first such drop in the nation’s history. Parts of New England were already experiencing the

Figure 20.1 HOUSEHOLD APPLIANCES, 1900–1930

chronic unemployment caused by deindustrialization. Many of the region's textile companies failed in the face of low-wage competition from southern factories, or shifted production to take advantage of the South's cheap labor. Most advertisers directed their messages at businessmen and the middle class. At the end of the decade, 75 percent of American households still did not own a washing machine, and 60 percent had no radio.

THE FARMERS' PLIGHT

Nor did farmers share in the decade's prosperity. The "golden age" of American farming had reached its peak during World War I, when the need to feed war-torn Europe and government efforts to maintain high farm prices had raised farmers' incomes and promoted the purchase of more land on credit. Thanks to mechanization and the increased use of fertilizer and insecticides, agricultural production continued to rise even when government subsidies ended and world demand stagnated. As a result, farm incomes declined steadily and banks foreclosed tens of thousands of farms whose owners were unable to meet mortgage payments.

For the first time in the nation's history, the number of farms and farmers declined during the 1920s. For example, half the farmers in Montana lost their land to foreclosure between 1921 and 1925. Extractive industries, like mining and lumber, also suffered as their products faced a glut on the world market. During the decade, some 3 million persons migrated out of rural areas. Many headed for southern California, whose rapidly growing economy needed new labor. The population of Los Angeles, the West's leading industrial center, a producer of oil, automobiles, aircraft, and, of course, Hollywood movies, rose from 575,000 to 2.2 million during the decade, largely because of an influx of displaced farmers from the Midwest. Well before the 1930s, rural America was in an economic depression.

Farmers, like this family of potato growers in rural Minnesota, did not share in the prosperity of the 1920s.

THE IMAGE OF BUSINESS

Even as unemployment remained high in Britain throughout the 1920s, and inflation and war reparations payments crippled the German economy, Hollywood films spread images of “the American way of life” across the globe. America, wrote the historian Charles Beard, was “boring its way” into the world’s consciousness. In high wages, efficient factories, and the mass production of consumer goods, Americans seemed to have discovered the secret of permanent prosperity. Businessmen like Henry Ford and engineers like Herbert Hoover were cultural heroes. Photographers like Lewis Hine and Margaret Bourke-White and painters like Charles Sheeler celebrated the beauty of machines and factories. *The Man Nobody Knows*, a 1925 best-seller by advertising executive Bruce Barton, portrayed Jesus Christ as “the greatest advertiser of his day, . . . a virile go-getting he-man of business,” who “picked twelve men from the bottom ranks and forged a great organization.”

After the Ludlow Massacre of 1914, discussed in Chapter 18, John D. Rockefeller himself had hired a public relations firm to repair his tarnished image. Now, persuaded by the success of World War I’s Committee on Public Information that it was possible, as an advertising magazine put it, to “sway the minds of whole populations,” numerous firms established public relations departments. They aimed to justify corporate practices to the public and counteract its long-standing distrust of big business.

They succeeded in changing popular attitudes toward Wall Street. Congressional hearings of 1912–1914 headed by Louisiana congressman Arsène Pujo had laid bare the manipulation of stock prices by a Wall Street “money trust.” The Pujo investigation had reinforced the widespread view

River Rouge Plant, by the artist Charles Sheeler, exemplifies the “machine-age aesthetic” of the 1920s. Sheeler found artistic beauty in Henry Ford’s giant automobile assembly factory.

of the stock market as a place where insiders fleeced small investors—as, indeed, they frequently did. But in the 1920s, as the steadily rising price of stocks made front-page news, the market attracted more investors. Many assumed that stock values would rise forever. By 1928, an estimated 1.5 million Americans owned stock—still a small minority of the country’s 28 million families, but far more than in the past.

THE DECLINE OF LABOR

With the defeat of the labor upsurge of 1919 and the dismantling of the wartime regulatory state, business appropriated the rhetoric of Americanism and “industrial freedom” as weapons against labor unions. Some corporations during the 1920s implemented a new style of management. They provided their employees with private pensions and medical insurance plans, job security, and greater workplace safety. They established sports programs to occupy their employees’ leisure time. They spoke of “welfare capitalism,” a more socially conscious kind of business leadership, and trumpeted the fact that they now paid more attention to the “human factor” in employment.

At the same time, however, employers in the 1920s embraced the American Plan, at whose core stood the open shop—a workplace free of both government regulation and unions, except, in some cases, “company unions” created and controlled by management. Collective bargaining, declared one group of employers, represented “an infringement of personal liberty and a menace to the institutions of a free people.” Prosperity, they insisted, depended on giving business complete freedom of action. This message was reinforced in a propaganda campaign that linked unionism and socialism as examples of the sinister influence of foreigners on American life. Even the most forward-looking companies continued to employ strikebreakers, private detectives, and the blacklisting of union organizers to prevent or defeat strikes.

During the 1920s, organized labor lost more than 2 million members, and unions agreed to demand after demand by employers in an effort to stave off complete elimination. In cities like Minneapolis, New Orleans, and Seattle, once centers of thriving labor movements, unions all but disappeared. Uprisings by the most downtrodden workers did occur sporadically throughout the decade. Southern textile mills witnessed desperate strikes by workers who charged employers with “making slaves out of the men and women” who labored there. Facing the combined opposition of business, local politicians, and the courts, as well as the threat of violence, such strikes were doomed to defeat.

THE EQUAL RIGHTS AMENDMENT

The idealistic goals of World War I, wrote the young Protestant minister Reinhold Niebuhr, seemingly had been abandoned: “We are rapidly becoming the most conservative nation on earth.” Like the labor movement, feminists struggled to adapt to the new political situation. The achievement of suffrage in 1920 eliminated the bond of unity between various activists, each “struggling for her own conception of freedom,” in the words of labor reformer Juliet Stuart Poyntz. Black feminists insisted that the movement must now demand enforcement of the Fifteenth Amendment in the South,

Figure 20.2 THE STOCK MARKET, 1919–1939

This graph illustrates the rapid rise and dramatic collapse of stock prices and the number of shares traded during the 1920s and early 1930s.

Topsy, a 1930 painting by the Japanese artist Kobayakawa Kiyoshi, illustrates the global appeal of the “new woman” of the 1920s. The subject, a moga (“modern girl” in Japanese), sits alone in a nightclub wearing Western clothing, makeup, and hairstyle, accompanied by a cigarette and a martini. The title of the work suggests that Kiyoshi does not entirely approve of her behavior, but he presents her as self-confident and alluring. Japanese police took a dim view of “modern” women, arresting those who applied makeup in public.

Many American authorities were no more welcoming to “new women.” The superintendent of public buildings and grounds in Washington, D.C., decreed that women’s bathing suits must fall no higher than six inches above the knee. Here, in 1922, he enforces his edict.

but they won little support from white counterparts. A few prominent feminists, including Elizabeth Cady Stanton’s daughter Harriot Stanton Blatch, joined the rapidly diminishing Socialist Party, convinced that women should support an independent electoral force that promoted governmental protection of vulnerable workers.

The long-standing division between two competing conceptions of woman’s freedom—one based on motherhood, the other on individual autonomy and the right to work—now crystallized in the debate over an Equal Rights Amendment (ERA) to the Constitution promoted by Alice Paul and the National Women’s Party. This amendment proposed to eliminate all legal distinctions “on account of sex.” In Paul’s opinion, the ERA followed logically from winning the right to vote. Having gained political equality, she insisted, women no longer required special legal protection—they needed equal access to employment, education, and all the other opportunities of citizens. To supporters of mothers’ pensions and laws limiting women’s hours of labor, which the ERA would sweep away, the proposal represented a giant step backward. Apart from the National Women’s Party, every major female organization, from the League of Women Voters to the Women’s Trade Union League, opposed the ERA.

In the end, none of these groups achieved success in the 1920s. The ERA campaign failed, and only six states ratified a proposed constitutional amendment giving Congress the power to prohibit child labor, which farm groups and business organizations opposed. In 1929, Congress repealed the Sheppard-Towner Act of 1921, a major achievement of the maternalist reformers that had provided federal assistance to programs for infant and child health.

WOMEN’S FREEDOM

If political feminism faded, the prewar feminist demand for personal freedom survived in the vast consumer marketplace and in the actual behav-

AN ANCIENT PREJUDICE HAS BEEN REMOVED

Faded modesty is a relic of an ancient prejudice. AMERICAN INTELLIGENCE has set it away and, in behalf of better health and pure enjoyment, approves the fashion of smoothly winning attire.

“TOASTING DID IT!”

Gone is that ancient prejudice against cigarettes—Progress has been made. We removed the prejudice against cigarettes when we removed harmful corrosive acids (poisoning irritants) from the tobaccos. Thus “TOASTING” has destroyed that ancient prejudice against cigarette smoking by men and by women.

LUCKY STRIKE CIGARETTES

“It’s toasted”

No Throat Irritation—No Cough.

“Más blanca, más limpia y más fresca!”
says Felipa, beaming

ANOTHER ACTUAL LETTER FROM A P&G HOME DEAR MRS. “Who, as usual in the southwest, looks the way like in an Aflage—see wash!” For my little period in using the most primitive washing methods. Myself (I’m not a native) made two girls of black, in some in the back, had a big basket—can you picture the basket? It was so full and full over the edge and into the kitchen. . . . About if you wanted, I’d get something with a piece of material of some kind, and I’d wash it in the kitchen sink. . . . When I started a little piece first of my own material, . . . it was washed with Procter & Gamble. . . . The next washing I used with a cake of P&G. . . . I finished my letter . . . and with my hand and every atom of power, I finished with a cake of P&G. . . . The first time the white clothes in water were with P&G. . . . These days used while she put the colored clothes through P&G. . . . and I had long time in the shade. . . . Then she came back to the white clothes, even then, these things and long time in the sun. . . . About a couple of days, she washed, the piece Felipa and her washing with P&G. . . . You might see the clothes.

“This letter, with finger’s pale face.” This man didn’t know, and I don’t know that he knows that when they were washing the rest of the material out of them in a regular kitchen sink. . . . Sincerely yours, Mrs. M. C. T. Adams

No more boiling, iron maddening, white clothes—whether the water is salt or hard, cold or warm! No wonder P&G is used by them, women there any other soap in the world!

This unimagined popularity means that P&G is made in enormous quantities. And since large-scale manufacturing costs less in proportion than small-scale manufacturing, the large cake of P&G can be sold to you for less money than smaller, even than ordinary soap.

P&G is so popular because it is so popular because it really is a better soap.

FREE—How to take out 25 common stains—get clothes clean in half-time water—lighter washable fabric. . . . Problems like these and more laundry methods, in free booklets—Request Procter & Gamble, Dept. 1, P.O. Box 100, Cincinnati, O.

The largest-selling soap in the world

ior of the decade’s much-publicized liberated young women. Female liberation resurfaced as a lifestyle, the stuff of advertising and mass entertainment, stripped of any connection to political or economic radicalism. No longer one element in a broader program of social reform, sexual freedom now meant individual autonomy or personal rebellion. With her bobbed hair, short skirts, public smoking and drinking, and unapologetic use of birth-control methods such as the diaphragm, the young, single “flapper” epitomized the change in standards of sexual behavior, at least in large cities. She frequented dance halls and music clubs where white people now performed “wild” dances like the Charleston that had long been popular in black communities. She attended sexually charged Hollywood films featuring stars like Clara Bow, the provocative “It’ Girl,” and Rudolph Valentino, the original on-screen “Latin Lover.” When Valentino died of a sudden illness in 1926, crowds of grieving women tried to storm the funeral home.

What had been scandalous a generation earlier—women’s self-conscious pursuit of personal pleasure—became a device to market goods from automobiles to cigarettes. In 1904, a woman had been arrested for smoking in public in New York City. Two decades later, Edward Bernays, the “father” of modern public relations, masterminded a campaign to persuade women to smoke, dubbing cigarettes women’s “torches of freedom.” The new freedom, however, was available only during one phase of a woman’s life. Once she married, what Jane Addams had called the “family claim” still ruled. And marriage, according to one advertisement, remained “the one pursuit that stands foremost in the mind of every girl and woman.” Having found a husband, women were expected to seek freedom within the confines of the home, finding “liberation,” according to the advertisements, in the use of new labor-saving appliances.

(Left) Advertisers marketed cigarettes to women as symbols of female independence. This 1929 ad for Lucky Strike reads: “Legally, politically and socially, woman has been emancipated from those chains which bound her. . . . Gone is that ancient prejudice against cigarettes.” (Right) An ad for Procter & Gamble laundry detergent urges modern women to modernize the methods of their employees. The text relates how a white woman in the Southwest persuaded Felipa, her Mexican-American domestic worker, to abandon her “primitive washing methods.” Felipa, according to the ad, agrees that the laundry is now “whiter, cleaner, and fresher.”

BUSINESS AND GOVERNMENT

THE RETREAT FROM PROGRESSIVISM

In 1924, a social scientist remarked that the United States had just passed through “one of the most critical ten-year periods” in its history. Among the changes was the disintegration of Progressivism as a political movement and body of thought. The government’s success in whipping up mass hysteria during the war seemed to undermine the very foundation of democratic thought—the idea of the rational, self-directed citizen. Followers of Sigmund Freud emphasized the unconscious, instinctual motivations of human behavior; scientists pointed to wartime IQ tests allegedly demonstrating that many Americans were mentally unfit for self-government. “The great bulk of people are stupid,” declared one advertising executive, explaining why advertisements played on the emotions rather than providing actual information.

During the 1920s, Walter Lippmann published two of the most penetrating indictments of democracy ever written, *Public Opinion* and *The Phantom Public*, which repudiated the Progressive hope of applying “intelligence” to social problems in a mass democracy. Instead of acting out of careful consideration of the issues or even individual self-interest, Lippmann claimed, the American voter was ill-informed and prone to fits of enthusiasm. Not only were modern problems beyond the understanding of ordinary men and women (a sentiment that had earlier led Lippmann to favor administration by experts), but the independent citizen was nothing but a myth. Like advertising copywriters and journalists, he continued, the government had perfected the art of creating and manipulating public opinion—a process Lippmann called the “manufacture of consent.”

In 1929, the sociologists Robert and Helen Lynd published *Middletown*, a classic study of life in Muncie, Indiana, a typical community in the American heartland. The Lynds found that new leisure activities and a new emphasis on consumption had replaced politics as the focus of public concern. Elections were no longer “lively centers” of public attention as in the nineteenth century, and voter participation had fallen dramatically. National statistics bore out their point; the turnout of eligible voters, over 80 percent in 1896, had dropped to less than 50 percent in 1924. Many factors helped to explain this decline, including the consolidation of one-party politics in the South, the long period of Republican dominance in national elections, and the enfranchisement of women, who for many years voted in lower numbers than men. But the shift from public to private concerns also played a part. “The American citizen’s first importance to his country,” declared a Muncie newspaper, “is no longer that of a citizen but that of a consumer.”

The policies of President Calvin Coolidge were music to the ears of big business, according to one 1920s cartoonist.

THE REPUBLICAN ERA

Government policies reflected the pro-business ethos of the 1920s. Recalling the era’s prosperity, one stockbroker later remarked, “God, J. P. Morgan and the Republican Party were going to keep everything going forever.” Business lobbyists dominated national conventions of the

Republican Party. They called on the federal government to lower taxes on personal incomes and business profits, maintain high tariffs, and support employers' continuing campaign against unions. The administrations of Warren G. Harding and Calvin Coolidge obliged. "Never before, here or anywhere else," declared the *Wall Street Journal*, "has a government been so completely fused with business." The two presidents appointed so many pro-business members of the Federal Reserve Board, the Federal Trade Commission, and other Progressive era agencies that, complained Nebraska senator George W. Norris, they in effect repealed the regulatory system. The Harding administration did support Secretary of Commerce Herbert Hoover's successful effort to persuade the steel industry to reduce the workday from twelve to eight hours. But it resumed the practice of obtaining court injunctions to suppress strikes, as in a 1922 walkout of 250,000 railroad workers protesting a wage cut.

Under William Howard Taft, appointed chief justice in 1921, the Supreme Court remained strongly conservative. A resurgence of laissez-faire jurisprudence eclipsed the Progressive ideal of a socially active national state. The Court struck down a federal law that barred goods produced by child labor from interstate commerce. It even repudiated *Muller v. Oregon* (see Chapter 18) in a 1923 decision overturning a minimum wage law for women in Washington, D.C. Now that women enjoyed the vote, the justices declared, they were entitled to the same workplace freedom as men. "This," lamented Florence Kelley, "is a new Dred Scott decision," which, in the name of liberty of contract, "fills those words with the bitterest and most cruel mockery."

CORRUPTION IN GOVERNMENT

Warren G. Harding took office as president in 1921 promising a return to "normalcy" after an era of Progressive reform and world war. Reflecting the prevailing get-rich-quick ethos, his administration quickly became one of the most corrupt in American history. A likeable, somewhat ineffectual individual—he called himself "a man of limited talents from a small town"—Harding seemed to have little regard for either governmental issues or the dignity of the presidency. Prohibition did not cause him to curb his appetite for liquor. He continued a previous illicit affair with a young Ohio woman, Nan Britton. The relationship did not become known until 1927, when Britton published *The President's Daughter*, about their child to whom Harding had left nothing in his will.

Although his cabinet included men of integrity and talent, like Secretary of State Charles Evans Hughes and Secretary of Commerce Herbert Hoover, Harding also surrounded himself with cronies who used their offices for private gain. Attorney General Harry Daugherty accepted payments not to prosecute accused criminals. The head of the Veterans' Bureau, Charles Forbes, received kickbacks from the sale of government supplies. The most notorious scandal involved Secretary of the Interior Albert Fall, who accepted nearly \$500,000 from private businessmen to whom he leased government oil reserves at Teapot Dome, Wyoming. Fall became the first cabinet member in history to be convicted of a felony.

"This decision affirms your constitutional right to starve." A 1923 cartoon criticizes the Supreme Court decision declaring unconstitutional a Washington, D.C., law establishing a minimum wage for women. Justice George Sutherland, appointed to the Court the previous year by President Warren G. Harding, wrote the majority decision.

VOICES OF FREEDOM

FROM ANDRÉ SIEGFRIED, “The Gulf Between,” *Atlantic Monthly* (March 1928)

The French writer André Siegfried in 1928 commented on the rise of an industrial economy and consumer culture and the changes they produced in American society.

Never has Europe more eagerly observed, studied, discussed America; and never . . . have the two continents been wider apart in their aspirations and ideals. . . . Europe, after all, is not very different from what it was a generation ago; but there has been born since then a new America. . . .

The conquest of the continent has been completed, and—all recent American historians have noted the significance of the event—the western frontier has disappeared; the pioneer is no longer needed, and, with him, the mystic dream of the West . . . has faded away. Thus came the beginning of the era of organization: the new problem was not to conquer adventurously but to produce methodically. The great man of the new generation was no longer a pioneer like Lincoln . . . but . . . Henry Ford. From this time on, America has been no more an unlimited prairie with pure and infinite horizons, in which free

men may sport like wild horses, but a huge factory of prodigious efficiency. . . .

In the last twenty-five or thirty years America has produced a new civilization. . . . From a *moral point of view*, it is obvious that Americans have come to consider their standard of living as a somewhat sacred acquisition, which they will defend at any price. This means that they would be ready to make many an intellectual or even moral concession in order to maintain that standard.

From a *political point of view*, it seems that the notion of efficiency of production is on the way to taking [precedence over] the very notion of liberty. In the name of efficiency, one can obtain, from the American, all sorts of sacrifices in relation to his personal and even to certain of his political liberties. . . .

Mass production and mass civilization, its natural consequence, are the true characteristics of the new American society. . . . Lincoln, with his Bible and classical tradition, was easier for Europe to understand than Ford, with his total absence of tradition and his proud creation of new methods and new standards, especially conceived for a world entirely different from our own.

**FROM Majority Opinion, JUSTICE JAMES C. McREYNOLDS,
in *Meyer v. Nebraska* (1923)**

A landmark in the development of civil liberties, the Supreme Court's decision in *Meyer v. Nebraska* rebuked the coercive Americanization impulse of World War I, overturning a Nebraska law that required all school instruction to take place in English.

The problem for our determination is whether the statute [prohibiting instruction in a language other than English] as construed and applied unreasonably infringes the liberty guaranteed . . . by the Fourteenth Amendment. . . .

The American people have always regarded education and acquisition of knowledge as matters of supreme importance which should be diligently promoted. . . . The calling always has been regarded as useful and honorable, essential, indeed, to the public welfare. Mere knowledge of the German language cannot reasonably be regarded as harmful. Heretofore it has been commonly looked upon as helpful and desirable. [Meyer] taught this language in school as part of his occupation. His right to teach and the right of parents to engage him so to instruct their children, we think, are within the liberty of the Amendment.

It is said the purpose of the legislation was to promote civil development by inhibiting training and education of the immature in foreign tongues and ideals before they could learn English and acquire American ideals. . . . It is also affirmed that the foreign born population is very large, that

certain communities commonly use foreign words, follow foreign leaders, move in a foreign atmosphere, and that the children are therefore hindered from becoming citizens of the most useful type and the public safety is impaired.

That the State may do much, go very far, indeed, in order to improve the quality of its citizens, physically, mentally, and morally, is clear; but the individual has certain fundamental rights which must be respected. The protection of the Constitution extends to all, to those who speak other languages as well as to those born with English on the tongue. Perhaps it would be highly advantageous if all had ready understanding of our ordinary speech, but this cannot be coerced by methods which conflict with the Constitution. . . . No emergency has arisen which rendered knowledge by a child of some language other than English so clearly harmful as to justify its inhibition with the consequent infringement of rights long freely enjoyed.

QUESTIONS

1. Why does Siegfried feel Europeans no longer find America understandable?
2. How does the decision in *Meyer v. Nebraska* expand the definition of liberty protected by the Fourteenth Amendment?
3. How do the two excerpts reflect the changes American society experienced in the 1910s and 1920s?

A 1924 cartoon commenting on the scandals of the Harding administration. The White House, Capitol, and Washington Monument have been sold to the highest bidder.

THE ELECTION OF 1924

Harding's successor, Calvin Coolidge, who as governor of Massachusetts had won national fame for using state troops against striking Boston policemen in 1919, was a dour man of few words. But in contrast to his predecessor he seemed to exemplify Yankee honesty. The scandals subsided, but otherwise Coolidge continued his predecessor's policies. He twice vetoed the McNary-Haugen bill, the top legislative priority of congressmen from farm states. This bill sought to have the government purchase agricultural products for sale overseas in order to raise farm prices. Coolidge denounced it as an unwarranted interference with the free market. In 1924, Coolidge was reelected in a landslide, defeating John W. Davis, a Wall Street lawyer nominated on the 103rd ballot by a badly divided Democratic convention. (This was when the comedian Will Rogers made the quip, often repeated in future years, "I am a member of no organized political party; I am a Democrat.")

One-sixth of the electorate in 1924 voted for Robert La Follette, running as the candidate of a new Progressive Party, which called for greater taxation of wealth, the conservation of natural resources, public ownership of the railroads, farm relief, and the end of child labor. Although such ideas had been proposed many times before World War I, Coolidge described the platform as a blueprint for a "communistic and socialistic" America. Despite endorsements from veteran Progressives like Jane Addams and John Dewey and the American Federation of Labor, La Follette could raise no more than \$250,000 for his campaign. He carried only his native Wisconsin. But his candidacy demonstrated the survival of some currents of dissent in a highly conservative decade.

ECONOMIC DIPLOMACY

Foreign affairs also reflected the close working relationship between business and government. “Any student of modern diplomacy,” declared Huntington Wilson, a State Department official, “knows that in these days of competition, capital, trade, agriculture, labor and statecraft all go hand in hand if a country is to profit.” The 1920s marked a retreat from Wilson’s goal of internationalism in favor of unilateral American actions mainly designed to increase exports and investment opportunities overseas. Indeed, what is sometimes called the “isolationism” of the 1920s represented a reaction against the disappointing results of Wilson’s military and diplomatic pursuit of freedom and democracy abroad. The United States did play host to the Washington Naval Arms Conference of 1922 that negotiated reductions in the navies of Britain, France, Japan, Italy, and the United States. But the country remained outside the League of Nations. Even as American diplomats continued to press for access to markets overseas, the Fordney-McCumber Tariff of 1922 raised taxes on imported goods to their highest levels in history, a repudiation of Wilson’s principle of promoting free trade.

Much foreign policy was conducted through private economic relationships rather than governmental action. The United States emerged from World War I as both the world’s foremost center of manufacturing and the major financial power, thanks to British and French debts for American loans that had funded their war efforts. During the 1920s, New York bankers, sometimes acting on their own and sometimes with the cooperation of the Harding and Coolidge administrations, solidified their international position by extending loans to European and Latin American governments. They advanced billions of dollars to Germany to enable the country to meet its World War I reparations payments. American industrial firms, especially in auto, agricultural machinery, and electrical equipment manufacturing, established plants overseas to supply the world market and take advantage of inexpensive labor. American investors gained control over raw materials such as copper in Chile and oil in Venezuela. In 1928, in the so-called Red Line Agreement, British, French, and American oil companies divided oil-producing regions in the Middle East and Latin America among themselves.

As before World War I, the government dispatched soldiers when a change in government in the Caribbean threatened American economic interests. Having been stationed in Nicaragua since 1912, American marines withdrew in 1925. But the troops soon returned in an effort to suppress a nationalist revolt headed by General Augusto César Sandino. Having created a National Guard headed by General Anastasio Somoza, the marines finally departed in 1933. A year later, Somoza assassinated Sandino and seized power. For the next forty-five years, he and his family ruled and plundered Nicaragua. Somoza was overthrown in 1978 by a popular movement calling itself the Sandinistas (see Chapter 26).

THE BIRTH OF CIVIL LIBERTIES

Among the casualties of World War I and the 1920s was Progressivism’s faith that an active federal government embodied the national purpose and

A German cartoon inspired by President Calvin Coolidge’s dispatch of American troops to Nicaragua. While Coolidge insisted that the United States acted in the interest of preserving international order, residents of other countries often saw the United States as a grasping imperial power.

enhanced the enjoyment of freedom. Wartime and postwar repression, Prohibition, and the pro-business policies of the 1920s all illustrated, in the eyes of many Progressives, how public power could go grievously wrong.

This lesson opened the door to a new appreciation of civil liberties—rights an individual may assert even against democratic majorities—as essential elements of American freedom. Building on prewar struggles for freedom of expression by labor unions, socialists, and birth-control advocates, some reformers now developed a greater appreciation of the necessity of vibrant, unrestricted political debate. In the name of a “new freedom for the individual,” the 1920s saw the birth of a coherent concept of civil liberties and the beginnings of significant legal protection for freedom of speech against the government.

THE “FREE MOB”

Wartime repression continued into the 1920s. Under the heading “Sweet Land of Liberty,” *The Nation* magazine in 1923 detailed recent examples of the degradation of American freedom—lynchings in Alabama, Arkansas, and Florida; the beating by Columbia University students of an undergraduate who had written a letter defending freedom of speech and the press; the arrest of a union leader in New Jersey and 400 members of the IWW in California; refusal to allow a socialist to speak in Pennsylvania. Throughout the 1920s, artistic works with sexual themes were subjected to rigorous censorship. The Postal Service removed from the mails books it deemed obscene. The Customs Service barred works by the sixteenth-century French satirist Rabelais, the modern novelist James Joyce, and many others from entering the country. A local crusade against indecency made the phrase “Banned in Boston” a term of ridicule among upholders of artistic freedom. Boston’s Watch and Ward Committee excluded sixty-five books from the city’s bookstores, including works by the novelists Upton Sinclair, Theodore Dreiser, and Ernest Hemingway.

Hollywood producers feared that publicity over actress Mary Pickford’s divorce, actor Wallace Reid’s death from a drug overdose, and a murder trial involving actor Fatty Arbuckle would reinforce the belief that movies promoted immorality. In 1922, the film industry adopted the Hays code, a sporadically enforced set of guidelines that prohibited movies from depicting nudity, long kisses, and adultery, and barred scripts that portrayed clergymen in a negative light or criminals sympathetically. (The code in some ways anticipated recent efforts by television networks, music companies, and video game producers to adopt self-imposed guidelines to fend off governmental regulation.) Filmmakers hoped that self-censorship would prevent censorship by local governments, a not uncommon occurrence since the courts deemed movies a business subject to regulation, not a form of expression. Not until 1951, in a case involving *The Miracle*, a film many Catholics found offensive, would the Supreme Court declare movies an artistic form protected by the First Amendment.

Even as Europeans turned in increasing numbers to American popular culture and consumer goods, some came to view the country as a repressive cultural wasteland. Americans, commented the British novelist D. H. Lawrence, who lived for a time in the United States, prided themselves on being the “land of the free,” but “the free mob” had destroyed the right to

dissent. “I have never been in any country,” he wrote, “where the individual has such an abject fear of his fellow countrymen.” Disillusionment with the conservatism of American politics and the materialism of the culture inspired some American artists and writers to emigrate to Paris. The Lost Generation of cultural exiles included novelists and poets like Ernest Hemingway, Gertrude Stein, and F. Scott Fitzgerald. Europe, they felt, valued art and culture, and appreciated unrestrained freedom of expression (and, of course, allowed individuals to drink legally).

A “CLEAR AND PRESENT DANGER”

During World War I, the Unitarian minister John Haynes Holmes later recalled, “there suddenly came to the fore in our nation’s life the new issue of civil liberties.” The arrest of antiwar dissenters under the Espionage and Sedition Acts inspired the formation in 1917 of the Civil Liberties Bureau, which in 1920 became the American Civil Liberties Union (ACLU). For the rest of the century, the ACLU would take part in most of the landmark cases that helped to bring about a “rights revolution.” Its efforts helped to give meaning to traditional civil liberties like freedom of speech and invented new ones, like the right to privacy. When it began, however, the ACLU was a small, beleaguered organization. A coalition of pacifists, Progressives shocked by wartime repression, and lawyers outraged at what they considered violations of Americans’ legal rights, it saw its own pamphlets defending free speech barred from the mails by postal inspectors.

Prior to World War I, the Supreme Court had done almost nothing to protect the rights of unpopular minorities. Now, it was forced to address the question of the permissible limits on political and economic dissent. In its initial decisions, it dealt the concept of civil liberties a series of devastating blows. In 1919, the Court upheld the constitutionality of the Espionage Act and the conviction of Charles T. Schenck, a socialist who had distributed antidraft leaflets through the mails. Speaking for the Court, Justice Oliver Wendell Holmes declared that the First Amendment did not prevent Congress from prohibiting speech that presented a “clear and present danger” of inspiring illegal actions. Free speech, he observed, “would not protect a man in falsely shouting fire in a theater and causing a panic.”

For the next half-century, Holmes’s doctrine would remain the basic test in First Amendment cases. Since the Court usually allowed public officials to decide what speech was in fact “dangerous,” it hardly provided a stable basis for the defense of free expression in times of crisis. A week after *Schenck v. United States*, the Court unanimously upheld the conviction of Eugene V. Debs for a speech condemning the war. It also affirmed the wartime jailing of the editor of a German-language newspaper whose editorials had questioned the draft’s constitutionality.

THE COURT AND CIVIL LIBERTIES

Also in 1919, the Court upheld the conviction of Jacob Abrams and five other men for distributing pamphlets critical of American intervention in Russia after the Bolshevik revolution. This time, however, Holmes and Louis Brandeis dissented, marking the emergence of a court minority committed to a broader defense of free speech. Six years after *Abrams*, the two

again dissented when the majority upheld the conviction of Benjamin Gitlow, a communist whose *Left-wing Manifesto* calling for revolution led to his conviction under a New York law prohibiting “criminal anarchy.” “The only meaning of free speech,” Holmes now declared, was that advocates of every set of beliefs, even “proletarian dictatorship,” should have the right to convert the public to their views in the great “marketplace of ideas” (an apt metaphor for a consumer society). In approving Gitlow’s conviction, the Court majority observed that the Fourteenth Amendment obligated the states to refrain from unreasonable restraints on freedom of speech and the press. The comment marked a major step in the long process by which the Bill of Rights was transformed from an ineffective statement of principle into a significant protection of Americans’ freedoms.

The tide of civil-liberties decision making slowly began to turn. By the end of the 1920s, the Supreme Court had voided a Kansas law that made it a crime to advocate unlawful acts to change the political or economic system, and one from Minnesota authorizing censorship of the press. The new regard for free speech went beyond political expression. In 1930, the Court threw out the conviction of Mary Ware Dennett for sending a sex-education pamphlet, *The Sex Side of Life*, through the mails. Three years later, a federal court overturned the Customs Service’s ban on James Joyce’s novel *Ulysses*, a turning point in the battle against the censorship of works of literature.

Meanwhile, Brandeis was crafting an intellectual defense of civil liberties on grounds somewhat different from Holmes’s model of a competitive market in ideas. In 1927, the Court upheld the conviction of the prominent California socialist and women’s rights activist Anita Whitney for attending a convention of the Communist Labor Party where speakers advocated violent revolution. Brandeis voted with the majority on technical grounds. But he issued a powerful defense of freedom of speech as essential to active citizenship in a democracy: “Those who won our independence believed . . . that freedom to think as you will and to speak as you think are indispensable to the discovery and spread of political truth. . . . The greatest menace to freedom is an inert people.” A month after the decision, the governor of California pardoned Whitney, terming freedom of speech the “indispensable birthright of every free American.” The intrepid Mrs. Whitney was soon back in court for violating a California law making it a crime to display a red flag. In 1931, the Supreme Court overturned the law as “repugnant to the guaranty of liberty contained in the Fourteenth Amendment.” A judicial defense of civil liberties was slowly being born.

THE CULTURE WARS

THE FUNDAMENTALIST REVOLT

Although many Americans embraced modern urban culture with its religious and ethnic pluralism, mass entertainment, and liberated sexual rules, others found it alarming. Many evangelical Protestants felt threatened by the decline of traditional values and the increased visibility of Catholicism and Judaism because of immigration. They also resented the growing presence within mainstream Protestant denominations of “modernists” who

VISIONS OF FREEDOM

City Activities with Dance Hall. This mural, painted in 1930 by Thomas Hart Benton for the New School for Social Research in New York City, portrays aspects of 1920s urban life. On the left, hands reach for a bottle of liquor, a businessman reads a stock ticker, and patrons enjoy themselves at a dance hall and movie theater. Images on the right include a circus, a woman at a soda fountain, and scenes of family life.

QUESTIONS

1. What kinds of freedom depicted by Benton alarmed moral traditionalists?
2. Does Benton seem to celebrate or criticize urban life, or both?

A 1923 lithograph by George Bellows captures the dynamic style of the most prominent evangelical preacher of the 1920s, Billy Sunday.

sought to integrate science and religion and adapt Christianity to the new secular culture. “The day is past,” declared Harry Emerson Fosdick, pastor of New York’s First Presbyterian Church and a prominent modernist, “when you can ask thoughtful men to hold religion in one compartment of their minds and their modern world view in another.”

Convinced that the literal truth of the Bible formed the basis of Christian belief, fundamentalists launched a campaign to rid Protestant denominations of modernism and to combat the new individual freedoms that seemed to contradict traditional morality. Their most flamboyant apostle was Billy Sunday, a talented professional baseball player who became a revivalist preacher. Between 1900 and 1930, Sunday drew huge crowds with a highly theatrical preaching style and a message denouncing sins ranging from Darwinism to alcohol. He was said to have preached to 100 million people during his lifetime—more than any other individual in history.

Much of the press portrayed fundamentalism as a movement of backwoods bigots. In fact, it was a national phenomenon. Even in New York City, the center of the new modern culture, Fosdick was removed from his ministry in 1924 (whereupon John D. Rockefeller Jr. built the interdenominational Riverside Church for him). Fundamentalism remained an important strain of 1920s culture and politics. Prohibition, which fundamentalists strongly supported, succeeded in reducing the consumption of alcohol as well as public drunkenness and drink-related diseases. Not until 1975 would per capita consumption of alcohol reach its pre-Prohibition level of 2.6 gallons per year.

Too many Americans, however, deemed Prohibition a violation of individual freedom for the flow of illegal liquor to stop. In urban areas, Prohibition led to large profits for the owners of illegal speakeasies and the “bootleggers” who supplied them. It produced widespread corruption as police and public officials accepted bribes to turn a blind

Federal agents pour confiscated liquor into a sewer in 1920, shortly after the advent of Prohibition.

eye to violations of the law. These developments reinforced fundamentalists' identification of urban life and modern notions of freedom with immorality and a decline of Christian liberty.

THE SCOPES TRIAL

In 1925, a trial in Tennessee threw into sharp relief the division between traditional values and modern, secular culture. John Scopes, a teacher in a Tennessee public school, was arrested for violating a state law that prohibited the teaching of Charles Darwin's theory of evolution. His trial became a national sensation. The proceedings were even carried live on national radio.

The Scopes trial reflected the enduring tension between two American definitions of freedom. Fundamentalist Christians, strongest in rural areas of the South and West, clung to the traditional idea of "moral" liberty—voluntary adherence to time-honored religious beliefs. The theory that man had evolved over millions of years from ancestors like apes contradicted the biblical account of creation. Those who upheld the Tennessee law identified evolutionists with feminists, socialists, and religious modernists, all of whom, they claimed, substituted human judgment for the word of God. To Scopes's defenders, including the American Civil Liberties Union, which had persuaded him to violate the law in order to test its constitutionality, freedom meant above all the right to independent thought and individual self-expression. To them, the Tennessee law offered a lesson in the dangers of religious intolerance and the merger of church and state.

The renowned labor lawyer Clarence Darrow defended Scopes. The trial's highlight came when Darrow called William Jennings Bryan to the stand as an "expert witness" on the Bible. Viewing the trial as a "duel to the death" between science and Christianity, he accepted Darrow's challenge. But Bryan revealed an almost complete ignorance of modern science and proved unable to respond effectively to Darrow's sarcastic questioning. Does the serpent really crawl on its belly as punishment for having tempted Eve in the Garden of Evil? When Bryan answered "yes," Darrow inquired how it got around before being cursed—on its tail? Asked whether God had actually created the world in six days, Bryan replied that these should be understood as ages, "not six days of twenty-four hours"—thus opening the door to the very nonliteral interpretation of the Bible fundamentalists rejected.

The jury found Scopes guilty, although the Tennessee supreme court later overturned the decision on a technicality. Shortly after the trial ended, Bryan died and the movement for anti-evolution laws disintegrated. Fundamentalists retreated for many years from battles over public education, preferring to build their own schools and colleges where teaching could be done as they saw fit and preachers were trained to spread their interpretation of Christianity. The battle would be rejoined, however, toward the end of the twentieth century, when fundamentalism reemerged as an important

The Anti-Evolution League selling its publications outside the Tennessee courthouse where the Scopes trial was taking place.

Because of extreme heat, some sessions of the Scopes trial were held outdoors, in front of the courthouse in Dayton, Tennessee. A photographer snapped this picture of the trial's climactic moment, when Clarence Darrow (standing at the center) questioned William Jennings Bryan (seated) about interpretation of the Bible.

force in politics. To this day, the teaching of the theory of evolution in public schools arouses intense debate in parts of the United States.

THE SECOND KLAN

Few features of urban life seemed more alien to rural and small-town native-born Protestants than their immigrant populations and cultures. The wartime obsession with “100 percent Americanism” continued into the 1920s, a decade of citizenship education programs in public schools, legally sanctioned visits to immigrants’ homes to investigate their household arrangements, and vigorous efforts by employers to instill appreciation for “American values.” Only “an agile and determined immigrant,” commented the *Chicago Tribune*, could “hope to escape Americanization by at least one of the many processes now being prepared for his special benefit.” In 1922, Oregon became the only state ever to require all students to attend public schools—a measure aimed, said the state’s attorney general, at abolishing parochial education and preventing “bolshevists, syndicalists and communists” from organizing their own schools.

Perhaps the most menacing expression of the idea that enjoyment of American freedom should be limited on religious and ethnic grounds was the resurgence of the Ku Klux Klan in the early 1920s. The Klan had been reborn in Atlanta in 1915 after the lynching of Leo Frank, a Jewish factory manager accused of killing a teenage girl. By the mid-1920s, it claimed more than 3 million members, nearly all white, native-born Protestants, many of whom held respected positions in their communities. Unlike the Klan of Reconstruction, the organization now sank deep roots in parts of the North and West. It became the largest private organization in Indiana, and for a time controlled the state Republican Party. It was partly responsible for the Oregon law banning private schools. In southern California, its large marches and auto parades made the Klan a visible presence. The new Klan attacked a far broader array of targets than during Reconstruction.

American civilization, it insisted, was endangered not only by blacks but by immigrants (especially Jews and Catholics) and all the forces (feminism, unions, immorality, even, on occasion, the giant corporations) that endangered “individual liberty.”

CLOSING THE GOLDEN DOOR

The Klan’s influence faded after 1925, when its leader in Indiana was convicted of assaulting a young woman. But the Klan’s attacks on modern secular culture and political radicalism and its demand that control of the nation be returned to “citizens of the old stock” reflected sentiments widely shared in the 1920s. The decade witnessed a flurry of legislation that offered a new answer to the venerable question “Who is an American?” Some new laws redrew the boundary of citizenship to include groups previously outside it. With women now recognized as part of the political nation, Congress in the Cable Act of 1922 overturned the 1907 law requiring American women who married foreigners to assume the citizenship of the husband—except in the case of those who married Asians, who still forfeited their nationality. Two years later, it declared all Indians born in the United States to be American citizens, although many western states continued to deny the vote to those living on reservations.

Far more sweeping was a fundamental change in immigration policy. Immigration restriction had a long history. The Naturalization Act of 1790 had barred blacks and Asians from naturalization, with the ban lifted for the former in 1870. Beginning in 1875, various classes of immigrants had been excluded, among them prostitutes, the mentally retarded, and those with contagious diseases. Nonetheless, prior to World War I virtually all the white persons who wished to pass through the “golden door” into the United States and become citizens were able to do so. During the 1920s, however, the pressure for wholesale immigration restriction became

A Ku Klux Klan gathering in Jackson, Michigan, in 1924. In the foreground is the Klan’s drill team and band. Despite its rancor toward blacks, Catholics, and Jews, the Klan presented itself as part of mainstream America.

The Only Way to Handle It, a cartoon endorsing immigration restriction.

irresistible. One index of the changing political climate was that large employers dropped their traditional opposition. Fears of immigrant radicalism now outweighed the desire for cheap unskilled labor, especially since mechanization had halted the growth of the industrial labor force and the Great Migration of World War I had accustomed industrialists to employing African-Americans.

In 1921, a temporary measure restricted immigration from Europe to 357,000 per year (one-third of the annual average before the war). Three years later, Congress permanently limited European immigration to 150,000 per year, distributed according to a series of national quotas that severely restricted the numbers from southern and eastern Europe. The law aimed to ensure that descendants of the old immigrants forever outnumbered the children of the new. However, to satisfy the demands of large farmers in California who relied heavily on seasonal Mexican labor, the 1924 law established no limits on immigration from the Western Hemisphere.

The 1924 law did bar the entry of all those ineligible for naturalized citizenship—that is, the entire population of Asia, even though Japan had fought on the American side in World War I. The only Asians still able to enter the United States were residents of the Philippines, who were deemed to be “American nationals” (although not citizens) because the islands had been U.S. territory since the Spanish-American War. Largely to bar further Philippine immigration, Congress in 1934 established a timetable for the islands’ independence, which was finally achieved in 1946. The 1934 law established an immigration quota of fifty Filipinos a year to the mainland United States, but allowed their continued entry into the Hawaiian Islands to work as plantation laborers.

Although a few Chinese had tried to enter the country in the past in spite of exclusion legislation, the law of 1924 established, in effect, for the first time a new category—the “illegal alien.” With it came a new enforcement mechanism, the Border Patrol, charged with policing the land boundaries of the United States and empowered to arrest and deport persons who entered the country in violation of the new nationality quotas or other restrictions. Later associated almost exclusively with Latinos, “illegal aliens” at first referred mainly to southern and eastern Europeans who tried to sneak across the border from Mexico or Canada.

RACE AND THE LAW

The new immigration law reflected the heightened emphasis on “race” as a determinant of public policy. By the early 1920s, political leaders of both North and South agreed upon the relegation of blacks to second-class citizenship. In a speech in Alabama in 1921, President Harding unconsciously echoed W. E. B. Du Bois by affirming that the “problem” of race was a global one, not confined to the South. Unlike Du Bois, he believed the South showed the way to the problem’s solution. “It would be helpful,” he added, “to have that word ‘equality’ eliminated from this consideration.” Clearly, the Republican Party of the Civil War era was dead.

But “race policy” meant far more than black-white relations. “America must be kept American,” declared President Coolidge in signing the 1924 immigration law. His secretary of labor, James J. Davis, commented that immigration policy, once based on the need for labor and the notion of the

Table 20.1 SELECTED ANNUAL IMMIGRATION QUOTAS UNDER THE 1924 IMMIGRATION ACT

<i>Country</i>	<i>Quota</i>	<i>Immigrants in 1914</i>
Northern and Western Europe:		
Great Britain and Northern Ireland	65,721	48,729 (Great Britain only)
Germany	25,957	35,734
Ireland	17,853	24,688 (includes Northern Ireland)
Scandinavia (Sweden, Norway, Denmark, Finland)	7,241	29,391
Southern and Eastern Europe:		
Poland	6,524	(Not an independent state; included in Germany, Russia, and Austria-Hungary)
Italy	5,802	283,738
Russia	2,784	255,660
Other:		
Africa (total of various colonies and countries)	1,000	1,539
Western Hemisphere	No quota limit	122,695
Asia (China, India, Japan, Korea)	0	11,652

United States as an asylum of liberty, must now rest on a biological definition of the ideal population. Although enacted by a highly conservative Congress strongly influenced by nativism, the 1924 immigration law also reflected the Progressive desire to improve the “quality” of democratic citizenship and to employ scientific methods to set public policy. It revealed how these aims were overlaid with pseudo-scientific assumptions about the superiority and inferiority of particular “races.”

The seemingly “scientific” calculation of the new quotas—based on the “national origins” of the American population dating back to 1790—involved a highly speculative analysis of past census returns, with the results altered to increase allowable immigration by politically influential groups like Irish-Americans. Non-whites (one-fifth of the population in 1790) were excluded altogether when calculating quotas—otherwise, Africa would have received a far higher quota than the tiny number allotted to it. But then, the entire concept of race as a basis for public policy lacked any rational foundation. The Supreme Court admitted as much in 1923 when it rejected the claim of Bhagat Singh Thind, an Indian-born World War I veteran, who asserted that as a “pure Aryan,” he was actually white and could therefore become an American citizen. “White,” the Court declared, was not a scientific concept at all, but part of “common speech, to be interpreted with the understanding of the common man” (a forthright statement of what later scholars would call the “social construction” of race).

PLURALISM AND LIBERTY

During the 1920s, some Americans challenged the idea that southern and eastern Europeans were unfit to become citizens, or could only do so by abandoning their traditions in favor of Anglo-Saxon ways. Horace Kallen, himself of German-Jewish origin, in 1924 coined the phrase “cultural pluralism” to describe a society that gloried in ethnic diversity rather than attempting to suppress it. Toleration of difference was part of the “American Idea,” Kallen wrote. Anthropologists like Franz Boas, Alfred Kroeber, and Ruth Benedict insisted that no scientific basis existed for theories of racial superiority or for the notion that societies and races could be ranked on a fixed scale running from “primitive” to “civilized.”

These writings, however, had little immediate impact on public policy. In the 1920s, the most potent defense of a pluralist vision of American society came from the new immigrants themselves. Every major city still contained ethnic enclaves with their own civic institutions, theaters, churches, and foreign-language newspapers. Their sense of separate identity had been heightened by the emergence of independent nation-states in eastern Europe after the war. It would be wrong, to be sure, to view ethnic communities as united in opposition to Americanization. In a society increasingly knit together by mass culture and a consumer economy, few could escape the pull of assimilation. The department store, dance hall, and motion picture theater were as much agents of Americanization as the school and workplace. From the perspective of many immigrant women, moreover, assimilation often seemed not so much the loss of an inherited culture as a loosening of patriarchal bonds and an expansion of freedom. But most immigrants resented the coercive aspects of Americanization programs, so often based on the idea of the superiority of Protestant mainstream culture.

PROMOTING TOLERANCE

In the face of immigration restriction, Prohibition, a revived Ku Klux Klan, and widespread anti-Semitism and anti-Catholicism, immigrant groups asserted the validity of cultural diversity and identified toleration of difference—religious, cultural, and individual—as the essence of American freedom. In effect, they reinvented themselves as “ethnic” Americans, claiming an equal share in the nation’s life but, in addition, the right to remain in many respects culturally distinct. The Roman Catholic Church urged immigrants to learn English and embrace “American principles,” but it continued to maintain separate schools and other institutions. In 1924, the Catholic Holy Name Society brought 10,000 marchers to Washington to challenge the Klan and to affirm Catholics’ loyalty to the nation. Throughout the country, organizations like the Anti-Defamation League of B’nai B’rith (founded in 1916 to combat anti-Semitism) and the National Catholic Welfare Council lobbied, in the name of “personal liberty,” for laws prohibiting discrimination against immigrants by employers, colleges, and government agencies. The Americanization movement, declared a Polish newspaper in Chicago, had “not the smallest particle of the true American spirit, the spirit of freedom, the brightest virtue of which is the broadest possible tolerance.”

The Zion Lutheran Church in Nebraska where Robert Meyer was arrested for teaching a Bible lesson in German, in violation of state law. The case led to the landmark Supreme Court decision of Meyer v. Nebraska, an important rebuke to World War I xenophobia.

The efforts of immigrant communities to resist coerced Americanization and of the Catholic Church to defend its school system broadened the definition of liberty for all Americans. In landmark decisions, the Supreme Court struck down Oregon's law, mentioned earlier, requiring all students to attend public schools and Nebraska's prohibiting teaching in a language other than English—one of the anti-German measures of World War I. "The protection of the Constitution," the decision in *Meyer v. Nebraska* (1923) declared, "extends to all, to those who speak other languages as well as to those born with English on the tongue," a startling rebuke to enforced Americanization. The decision expanded the freedom of all immigrant groups. In its aftermath, federal courts overturned various Hawaii laws imposing special taxes and regulations on private Japanese-language schools. In these cases, the Court also interpreted the Fourteenth Amendment's guarantee of equal liberty to include the right to "marry, establish a home and bring up children" and to practice religion as one chose, "without interference from the state." The decisions gave pluralism a constitutional foundation and paved the way for the Court's elaboration, two generations later, of a constitutional right to privacy.

THE EMERGENCE OF HARLEM

The 1920s also witnessed an upsurge of self-consciousness among black Americans, especially in the North's urban ghettos. With European immigration all but halted, the Great Migration of World War I continued apace. Nearly 1 million blacks left the South during the 1920s, and the black population of New York, Chicago, and other urban centers more than doubled. New York's Harlem gained an international reputation as the "capital" of black America, a mecca for migrants from the South and immigrants from the West Indies, 150,000 of whom entered the United States between 1900 and 1930. Unlike the southern newcomers, most of whom had been agricultural workers, the West Indians included a large number of well-educated professional and white-collar workers. Their encounter with American racism appalled them. "I had heard of prejudice in America," wrote the poet

A black family arriving in Chicago in 1922, as part of the Great Migration from the rural South.

and novelist Claude McKay, who emigrated from Jamaica in 1912, “but never dreamed of it being so intensely bitter.”

The 1920s became famous for “slumming,” as groups of whites visited Harlem’s dance halls, jazz clubs, and speakeasies in search of exotic adventure. The Harlem of the white imagination was a place of primitive passions, free from the puritanical restraints of mainstream American culture. The real Harlem was a community of widespread poverty, its residents confined to low-wage jobs and, because housing discrimination barred them from other neighborhoods, forced to pay exorbitant rents. Most Harlem businesses were owned by whites; even the famed Cotton Club excluded black customers and employed only light-skinned dancers in its renowned chorus line. Few blacks, North or South, shared in the prosperity of the 1920s.

THE HARLEM RENAISSANCE

But Harlem also contained a vibrant black cultural community that established links with New York’s artistic mainstream. Poets and novelists like Countee Cullen, Langston Hughes, and Claude McKay were befriended and sponsored by white intellectuals and published by white presses. Broadway for the first time presented black actors in serious dramatic roles, as well as shows like *Dixie to Broadway* and *Blackbirds* that featured great entertainers like the singers Florence Mills and Ethel Waters and the tap dancer Bill Robinson. At the same time, the theater flourished in Harlem, freeing black writers and actors from the constraints imposed by white producers.

The term “New Negro,” associated in politics with pan-Africanism and the militancy of the Garvey movement, in art meant the rejection of established stereotypes and a search for black values to put in their place. This quest led the writers of what came to be called the Harlem Renaissance to the roots of the black experience—Africa, the rural South’s folk traditions, and the life of the urban ghetto. Claude McKay made the major character of

In his novel *Home to Harlem* (1928) a free spirit who wandered from one scene of exotic life to another in search of a beautiful girl he had known. W. E. B. Du Bois feared that a novel like McKay's, with its graphic sex and violence, actually reinforced white prejudices about black life. Harlem Renaissance writings, however, also contained a strong element of protest. This mood was exemplified by McKay's poem "If We Must Die," a response to the race riots of 1919. The poem affirmed that blacks would no longer allow themselves to be murdered defenselessly by whites:

If we must die, let it not be like hogs
 Hunted and penned in an inglorious spot,
 While round us bark the mad and hungry dogs,
 Making their mock at our accursed lot. . . .
 Like men we'll face the murderous, cowardly pack,
 Pressed to the wall, dying, but fighting back!

Winston Churchill would invoke McKay's words to inspire the British public during World War II. The celebrated case of Ossian Sweet, a black physician who moved into a previously all-white Detroit neighborhood in 1925, reflected the new spirit of assertiveness among many African-Americans. When a white mob attacked his home, Sweet fired into the crowd, killing a man. Indicted for murder along with his two brothers, Sweet was defended by Clarence Darrow, fresh from his participation in the Scopes trial. The jury proved unable to agree on a verdict. A second prosecution, of Sweet's brother, ended in acquittal.

Segregated institutions sprang up to serve the expanding black communities created by the Great Migration. Here, black residents of the nation's capital enjoy an outing at Suburban Gardens, a black-owned amusement park.

THE GREAT DEPRESSION

THE ELECTION OF 1928

Few men elected as president have seemed destined for a more successful term in office than Herbert Hoover. Born in Iowa in 1874, the son of a blacksmith and his schoolteacher wife, Hoover accumulated a fortune as a mining engineer working for firms in Asia, Africa, and Europe. During and

A 1928 campaign poster for the Republican ticket of Herbert Hoover and Charles Curtis.

immediately after World War I, he gained international fame by coordinating overseas food relief. The British economist John Maynard Keynes, a severe critic of the 1919 Versailles Treaty, called Hoover “the only man” to emerge from the peace conference “with an enhanced reputation.” He “had never known failure,” wrote the novelist Sherwood Anderson. Hoover seemed to exemplify what was widely called the “new era” of American capitalism. In 1922, while serving as secretary of commerce, he published *American Individualism*, which condemned government regulation as an interference with the economic opportunities of ordinary Americans, but also insisted that self-interest should be subordinated to public service. Hoover considered himself a Progressive, although he preferred what he called “associational action,” in which private agencies directed regulatory and welfare policies, to government intervention in the economy.

After “silent Cal” Coolidge in 1927 handed a piece of paper to a group of reporters that stated, “I do not choose to run for president in 1928,” Hoover quickly emerged as his successor. Accepting the Republican nomination, Hoover celebrated the decade’s prosperity and promised that poverty would “soon be banished from this earth.” His Democratic opponent was Alfred E. Smith, the first Catholic to be nominated by a major party. Born into poverty on New York’s Lower East Side, Smith had become a fixture in Tammany Hall politics. Although he had no family connection with the new immigrants from southern and eastern Europe (his grandparents had emigrated from Ireland), Smith emerged as their symbolic spokesman. The Triangle fire of 1911 made him an advocate of Progressive social legislation. He served three terms as governor of New York, securing passage of laws limiting the hours of working women and children and establishing widows’ pensions. Smith denounced the Red Scare and called for the repeal of Prohibition. His bid for the Democratic nomination in 1924 had been blocked by delegates beholden to nativists and Klansmen, but he secured the nod four years later.

Given the prevailing prosperity and his own sterling reputation, Hoover’s victory was inevitable. Other than on Prohibition, moreover, the Democratic platform did not differ much from the Republican one, leaving little to discuss except the candidates’ personalities and religions. Smith’s Catholicism became the focus of the race. Many Protestant ministers and religious publications denounced him for his faith. For the first time since Reconstruction, Republicans carried several southern states, reflecting the strength of anti-Catholicism and nativism among religious fundamentalists. “Hoover,” wrote one previously Democratic southern newspaper editor, “is sprung from American soil and stock,” while Smith represented “the aliens.” On the other hand, Smith carried the nation’s

twelve largest cities and won significant support in economically struggling farm areas. With more than 58 percent of the vote, Hoover was elected by a landslide. But Smith's campaign helped to lay the foundation for the triumphant Democratic coalition of the 1930s, based on urban ethnic voters, farmers, and the South.

THE COMING OF THE DEPRESSION

On October 21, 1929, President Hoover traveled to Michigan to take part in the Golden Anniversary of the Festival of Light, organized by Henry Ford to commemorate the invention of the lightbulb by Thomas Edison fifty years earlier. Hoover's speech was a tribute to progress, and especially to the businessmen and scientists from whose efforts "we gain constantly in better standards of living, more stability of employment . . . and decreased suffering." Eight days later, on Black Tuesday, the stock market crashed. As panic selling set in, more than \$10 billion in market value (equivalent to more than ten times that amount in today's money) vanished in five hours. Soon, the United States and, indeed, the entire world found itself in the grip of the Great Depression, the greatest economic disaster in modern history.

The stock market crash did not, by itself, cause the Depression. Even before 1929, signs of economic trouble had become evident. Southern California and Florida experienced frenzied real-estate speculation and then spectacular busts, with banks failing, land remaining undeveloped, and mortgages foreclosed. The highly unequal distribution of income and the prolonged depression in farm regions reduced American purchasing power. Sales of new autos and household consumer goods stagnated after 1926. European demand for American goods also declined, partly because industry there had recovered from wartime destruction.

A fall in the bloated stock market, driven ever higher during the 1920s by speculators, was inevitable. But it came with such severity that it destroyed many of the investment companies that had been created to buy and sell stock, wiping out thousands of investors, and it greatly reduced business and consumer confidence. Around 26,000 businesses failed in 1930. Those that survived cut back on further investment and began laying off workers. The global financial system, which was based on the gold standard, was ill-equipped to deal with the downturn. Germany defaulted on reparations payments to France and Britain, leading these governments to stop repaying debts to American banks. Throughout the industrial world, banks failed as depositors withdrew money, fearful that they could no longer count on the promise to redeem paper money in gold. Millions of families lost their life savings.

Although stocks recovered somewhat in 1930, they soon resumed their relentless downward slide. Between 1929 and 1932, the price of a share of U.S. Steel fell from \$262 to \$22, and General Motors from \$73 to \$8. Four-fifths of the Rockefeller family fortune disappeared. William C. Durant, one of the founders of General Motors, lost all his money and ended up

BUY! REPEATED
BUY! PERSISTENT
BUY! ADVICES

The American Institute of Finance repeatedly and persistently recommends the purchase of the same stock. This persistent repetition on the same stock makes it practically impossible for the advice to escape the attention of clients.

The following nine stocks have been definitely recommended for purchase no less than 113 times in a twenty-month period—an average of over five recommendations a month.

**Have YOU made REAL PROFITS in These Stocks?
Did YOU BUY**

(14 advices in 18 mos.)	Allied Chemical	@	140 up—now 290
(12 advices in 19 mos.)	Air Reduction	@	138 up—now 330
(11 advices in 18 mos.)	American Smelting	@	155 up—now 360
(10 advices in 20 mos.)	Chicago, R. I. & Pacific	@	70 up—now 135
(10 advices in 18 mos.)	Gold Dust Corp.	@	45 up—now 150
(11 advices in 19 mos.)	Inter. Harvester	@	135 up—now 400
(10 advices in 18 mos.)	Jewel Tea	@	58 up—now 170*
(18 advices in 20 mos.)	Mathieson Alkali	@	86 up—now 190
(17 advices in 19 mos.)	Peoples Gas	@	128 up—now 250

* Price includes recent "rights."

Three months before the stock market crash, The Magazine of Wall Street was avidly encouraging readers to purchase stocks.

Oct. 29—Dies Irae, a 1929 lithograph by James N. Rosenberg, depicts skyscrapers tottering, stockbrokers jumping from windows, and crowds panicking as the stock market crashes. The title means "Day of Wrath."

Unemployed men, lined up at the New York Municipal Lodging House in 1930. Established in 1909 to provide food and shelter for the homeless, the Lodging House was overwhelmed by the advent of the Great Depression.

running a bowling alley in Flint, Michigan. In 1932, the economy hit rock bottom. Since 1929, the gross national product (the value of all the goods and services in the country) had fallen by one-third, prices by nearly 40 percent, and more than 11 million Americans—25 percent of the labor force—could not find work. U.S. Steel, which had employed 225,000 full-time workers in 1929, had none at the end of 1932, when it was operating at only 12 percent of capacity. Those who retained their jobs confronted reduced hours and dramatically reduced wages. Every industrial economy suffered, but the United States, which had led the way in prosperity in the 1920s, was hit hardest of all.

AMERICANS AND THE DEPRESSION

The Depression transformed American life. Hundreds of thousands of people took to the road in search of work. Hungry men and women lined the streets of major cities. In Detroit, 4,000 children stood in bread lines each day seeking food. Thousands of families, evicted from their homes, moved into ramshackle shantytowns, dubbed Hoovervilles, that sprang up in parks and on abandoned land. Cities quickly spent the little money they had available for poor relief. In Chicago, where half the working population was unemployed at the beginning of 1932, Mayor Anton Cermak telephoned people individually, begging them to pay their taxes. “We saw want and despair walking the streets,” wrote a Chicago social worker, “and our friends, sensible, thrifty families, reduced to poverty.” When the Soviet Union advertised its need for skilled workers, it received more than 100,000 applications from the United States.

The Depression actually reversed the long-standing movement of population from farms to cities. Many Americans left cities to try to grow food for their families. In 1935, 33 million people lived on farms—more than at any previous point in American history. But rural areas, already poor, saw families reduce the number of meals per day and children go barefoot.

A Hooverville—a shantytown created by homeless squatters—outside Seattle, Washington, in 1933.

With the future shrouded in uncertainty, the American suicide rate rose to the highest level in the nation's history, and the birthrate fell to the lowest.

"The American way of life," the confident slogan of the consumer culture, and common sayings like "safe as a bank" took on a hollow ring. The image of big business, carefully cultivated during the 1920s, collapsed as congressional investigations revealed massive irregularities committed by bankers and stockbrokers. Banks had knowingly sold worthless bonds. Prominent Wall Streeters had unloaded their own portfolios while advising small investors to maintain their holdings. Richard Whitney, the president of the New York Stock Exchange, was convicted of stealing funds from customers, including from a fund to aid widows and orphans. He ended up in jail.

RESIGNATION AND PROTEST

Many Americans reacted to the Depression with resignation or blamed themselves for economic misfortune. Others responded with protests that were at first spontaneous and uncoordinated, since unions, socialist organizations, and other groups that might have provided disciplined leadership had been decimated during the 1920s. In the spring of 1932, 20,000 unemployed World War I veterans descended on Washington to demand early payment of a bonus due in 1945, only to be driven away by federal soldiers led by the army's chief of staff, Douglas MacArthur. Throughout the country, the unemployed demonstrated for jobs and public relief. That summer, led by the charismatic Milo Reno, a former Iowa Populist, the National Farmers' Holiday Association protested low prices by temporarily blocking roads in the Midwest to prevent farm goods from getting to market.

Only the minuscule Communist Party seemed able to give a political focus to the anger and despair. "The most fully employed persons I met during the Depression," one labor leader later recalled, "were the Communists." They "brought misery out of hiding," forming unemployed councils, sponsoring marches and demonstrations for public assistance, and protesting the eviction of unemployed families from their homes. The press discussed the idea that the United States was on the verge of a revolution. The insurance

The celebrated photographer Dorothea Lange took this photograph of an unemployed man on a San Francisco breadline in 1933.

Police battling "bonus marchers" in Washington, D.C., July 1932. Soon afterward, President Hoover sent federal troops to evict the marchers.

Communist Party headquarters in New York City, 1932. The banners illustrate the variety of activities the party organized in the early 1930s.

firm Lloyd's of London reported an upsurge in American requests for riot insurance. The Hoover administration in 1931 opposed efforts to save money by reducing the size of the army, warning that this would “lessen our means of maintaining domestic peace and order.”

HOOVER'S RESPONSE

In the eyes of many Americans, President Hoover's response to the Depression seemed inadequate and uncaring. Leading advisers, including Andrew Mellon, the wealthy secretary of the treasury, told Hoover that economic downturns were a normal part of capitalism, which weeded out unproductive firms and encouraged moral virtue among the less fortunate. Businessmen strongly opposed federal aid to the unemployed, and many publications called for individual “belt-tightening” as the road to recovery. Some initially saw a silver lining in the Depression. Wages had fallen so sharply, reported *Fortune* magazine, that “you can have your garden taken care of in Los Angeles for \$1 a week” or hire an “affable Negro to fry your chicken and do your washing for \$8 a month in Virginia.”

The federal government had never faced an economic crisis as severe as the Great Depression. Few political leaders understood how important consumer spending had become in the American economy. Most held to the conventional view that government intervention to aid those who had lost their jobs would do little to spur economic recovery and would encourage Americans to rely on government charity to address misfortune. In 1931, Hoover quoted former president Grover Cleveland from four decades earlier: “The Government should not support the people. . . . Federal aid . . . weakens the sturdiness of our national character.”

Strongly opposed on principle to direct federal intervention in the economy, Hoover remained committed to “associational action.” He put his faith in voluntary steps by business to maintain investment and employment—something few found it possible to do—and efforts by local charity organizations to assist needy neighbors. He called numerous conferences of business and labor leaders and established commissions to encourage firms to cooperate in maintaining prices and wages without governmental dictation. Hoover attempted to restore public confidence, making frequent public statements that “the tide had turned.” But these made him increasingly seem out of touch with reality. About the unemployed men who appeared on city streets offering apples at five cents apiece, Hoover would later write, “Many persons left their jobs for the more profitable one of selling apples.”

THE WORSENING ECONOMIC OUTLOOK

Some administration remedies, like the Hawley-Smoot Tariff, which Hoover signed with some reluctance in 1930, made the economic situation worse. Raising the already high taxes on imported goods, it inspired similar increases abroad, further reducing international trade. A tax increase Hoover pushed through Congress in 1932 in an attempt to balance the federal budget further reduced Americans' purchasing power. Other initiatives inspired ridicule. When he approved funds to provide food for livestock, one observer remarked that the president would feed “jackasses but . . . not starving babies.”

By 1932, Hoover had to admit that voluntary action had failed to stem the Depression. He signed laws creating the Reconstruction Finance Corporation, which loaned money to failing banks, railroads, and other businesses, and the Federal Home Loan Bank System, which offered aid to home owners threatened with foreclosure. Having vetoed previous

An unemployed man and woman selling apples on a city street during the Great Depression.

bills to create employment through public-works projects like road and bridge construction, he now approved a measure appropriating nearly \$2 billion for such initiatives and helping to fund local relief efforts. These were dramatic departures from previous federal economic policy. But further than this, Hoover would not go. He adamantly opposed offering direct relief to the unemployed—it would do them a “disservice,” he told Congress.

FREEDOM IN THE MODERN WORLD

In 1927, the New School for Social Research in New York City organized a series of lectures on the theme of Freedom in the Modern World. Founded eight years earlier as a place where “free thought and intellectual integrity” could flourish in the wake of wartime repression, the School’s distinguished faculty included the philosopher John Dewey and historian Charles Beard (who had resigned from Columbia University in 1917 to protest the dismissal of antiwar professors). The lectures painted a depressing portrait of American freedom on the eve of the Great Depression. “The idea of freedom,” declared economist Walton H. Hamilton, had become “an intellectual instrument for looking backward. . . . Liberty of contract has been made the be-all and end-all of personal freedom; . . . the domain of business has been defended against control from without in the name of freedom.” The free exchange of ideas, moreover, had not recovered from the crisis of World War I. The “sacred dogmas of patriotism and Big Business,” said the educator Horace Kallen, dominated teaching, the press, and public debate. A definition of freedom reigned supreme that celebrated the unimpeded reign of economic enterprise yet tolerated the surveillance of private life and individual conscience.

The prosperity of the 1920s had reinforced this definition of freedom. With the economic crash, compounded by the ineffectiveness of the Hoover administration’s response, it would be discredited. By 1932, the seeds had already been planted for a new conception of freedom that combined two different elements in a sometimes uneasy synthesis. One was the Progressive belief in a socially conscious state making what Dewey called “positive and constructive changes” in economic arrangements. The other, which arose in the 1920s, centered on respect for civil liberties and cultural pluralism and declared that realms of life like group identity, personal behavior, and the free expression of ideas lay outside legitimate state concern. These two principles would become the hallmarks of modern liberalism, which during the 1930s would redefine American freedom.

SUGGESTED READING

BOOKS

Boyle, Kevin. *Arc of Justice: A Saga of Race, Civil Rights, and Murder in the Jazz Age* (2004). A history of the Sweet case, placing it in the context of postwar Detroit and the nation.

- Cohen, Warren I. *Empire without Tears: America's Foreign Relations, 1921–1933* (1987). A careful examination of American foreign policy between the presidencies of Wilson and Roosevelt.
- Dumenil, Lynn. *The Modern Temper: America in the Twenties* (1995). A brief survey of the main political and cultural trends of the decade.
- Garraty, John A. *The Great Depression* (1986). Places the Depression in a global context and compares various governments' responses to it.
- Gerstle, Gary. *American Crucible: Race and Nation in the Twentieth Century* (2002). A sweeping survey of how changing ideas of race have affected the concept of American nationality, with a strong account of the debates of the 1920s.
- Gordon, Colin. *New Deals: Business, Labor, and Politics in America, 1920–1935* (1994). Examines how the federal government dealt with business and labor from the Republican era to the early New Deal.
- Grandin, Greg. *Fordlandia: The Rise and Fall of Henry Ford's Forgotten Jungle City* (2009). Tells the fascinating story of Ford's effort to create a planned community in Brazil's Amazon rain forest.
- Higham, John. *Strangers in the Land: Patterns of American Nativism, 1860–1925* (1955). A classic account of American hostility to immigrants, concluding with the immigration restriction of 1924.
- Larson, Edward. *Summer for the Gods: The Scopes Trial and America's Continuing Debate over Science and Religion* (1998). A history of the famous trial and the enduring debate over evolution.
- Lewis, David L. *When Harlem Was in Vogue* (1981). A lively account of the Harlem Renaissance of the 1920s.
- Maclean, Nancy. *Behind the Mask of Chivalry: The Making of the Second Ku Klux Klan* (1994). A careful analysis of the membership and motivations of the Ku Klux Klan of the 1920s.
- Marchand, Roland. *Advertising the American Dream: Making Way for Modernity, 1920–1940* (1985). Examines how advertisers responded to and helped to shape changes in American life between the two world wars.
- Marsden, George M. *Fundamentalism and American Culture: The Shaping of Twentieth-Century Evangelicism, 1870–1925* (1980). Traces the ups and downs of American fundamentalism, culminating in the Scopes trial.
- Murphy, Paul L. *World War I and the Origin of Civil Liberties in the United States* (1979). An analysis of how the repression of free speech during World War I paved the way for a heightened awareness of the importance of civil liberties.
- Ngai, Mae. *Impossible Subjects: Illegal Aliens and the Making of Modern America* (2004). An influential examination of immigration policy toward Mexicans and Asians, and the development of the legal category of "illegal alien."
- Ross, William G. *Forging New Freedoms: Nativism, Education, and the Constitution, 1917–1927* (1994). Discusses battles over cultural pluralism in the 1920s and how they laid the groundwork for an expanded definition of personal liberty.

WEBSITES

- Emergence of Advertising in America: <http://library.duke.edu/digitalcollections/eaa/>
- Harlem History: www.columbia.edu/cu/iraas/harlem/index.html
- Pluralism and Unity: www.exp098.msu.edu
- Prosperity and Thrift: Coolidge Era and the Consumer Economy: <http://memory.loc.gov/ammem/coolhtml/coolhome.html>

CHAPTER REVIEW

REVIEW QUESTIONS

1. How did consumerism affect the meaning of American freedom in the 1920s?
2. Which groups did not share in the prosperity of the 1920s and why?
3. How did observers explain the decrease in democracy and popular participation in government during the decade?
4. How did government actions reflect conservative business interests in this period? Give examples.
5. Explain the justifications for immigration restriction laws, as well as the reasons for specific exemptions to these laws.
6. Did U.S. society in the 1920s reflect the concept of cultural pluralism as explained by Horace Kallen? Why or why not?
7. Identify the causes of the Great Depression.
8. What principles guided President Hoover's response to the Great Depression, and how did this restrict his ability to help the American people?
9. To what degree was race a global issue in the 1920s?

FREEDOM QUESTIONS

1. How did business and government use the concept of personal liberty to attack unions and the freedoms of American labor?
2. How did the meanings of freedom change for American women in the 1920s?
3. Explain how debates over free speech and the First Amendment redefined freedom by the end of the 1920s.
4. Which groups and forces were the targets of fundamentalist opposition and why?
5. How did the actions of the Ku Klux Klan threaten American freedom in the 1920s?

KEY TERMS

Sacco-Vanzetti case (p. 818)

“the American way of life”
(p. 824)

The Man Nobody Knows (p. 824)

rise of the stock market (p. 825)

“welfare capitalism” (p. 824)

Equal Rights Amendment (p. 825)

the “flapper” (p. 827)

Teapot Dome scandal (p. 829)

McNary-Haugen farm bill (p. 832)

Hays code (p. 834)

American Civil Liberties Union
(p. 835)

“clear and present danger”
(p. 835)

Scopes trial (p. 839)

“100 percent Americanism”
(p. 840)

“illegal alien” (p. 842)

the “New Negro” (p. 846)

bonus marchers (p. 851)

REVIEW TABLE

The Fear of Modernization

Event	Date	Historical Significance
Reemergence of the Ku Klux Klan	1915 , with the release of <i>Birth of a Nation</i> and the lynching of Leo Frank	Included anti-black, anti-immigrant, anti-Catholic, and anti-Jewish elements
Immigration Act	1924	Severely limited immigration from eastern and southern Europe and excluded all Asians
Scopes Trial	1925	Fundamentalists fought against teaching Darwin’s theory of evolution in schools
“Free Mob” and repression	1920s	Censorship of speech; books banned by Postal Service and Customs Service; Hollywood adopts Hays code for self-censorship