Varying Viewpoints / Taking a Stand
Chapter 3 – Statement = "American society is an extension of European Civilization and not really a new world"
 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Thomas J. Wertenbaker, The Founding of American Civilization (1938).

A view of America as the product of European culture:

“The most stupendous phenomenon of all history is the transit of European civilization to the two American continents. For four and a half centuries Europeans have been crossing the Atlantic to establish in a new world their blood, languages, religions, literatures, art, customs. This movement, involving many nations and millions of men and women, has been termed the expansion of a new Europe in America. The Indian civilizations have been overwhelmed or subordinated, and in their place have arisen great nations speaking English, Spanish, Portuguese, or French, whose peoples profess the Christian religion, are partly or entirely European in blood, accept Shakespeare or Cervantes or Molière or even Tolstoy as their own. . . . Historians have been too prone to neglect the factor of inheritance in interpreting the United States, especially the multiple inheritance which makes it the child, not of England, but of Europe.”

· Gary Nash, Red, White, and Black: The People of Early America (1974).

A view of America as the product of the meeting of Indian, European, and African cultures:
“The pathways of power did not strictly dictate the history of cultural interchange—a point that is obscured if we mistakenly assume that under conditions of oppression and exploitation, acculturation occurs in only one direction. The cultures of Africans and Indians—their agricultural techniques, modes of behavior, styles of speech, dress, food preference, music, dance, and other aspects of existence—became commingled with European culture.… A New World it is…for those who became its peoples remade it, and in the process they remade themselves, whether red, white, or black.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
How does Wertenbaker represent the older and now generally unaccepted view that American society is essentially an extension of European civilization?

2

 seq NL_a \r 0 \h .
How does Nash combine a recognition of European “exploitation” with a belief that all the peoples of America created a genuinely new culture?

3

 seq NL_a \r 0 \h .
How is our view of subsequent American history altered if one adopts the “diversity” rather than the “Europeanist” perspective?

Chapter 5 – Statement – “The Colonies were united politically, economically & socially (including religion)”
 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Richard Bushman, From Puritan to Yankee (1967).

A view of eighteenth-century society as becoming more open and democratic:

“…[T]he law and authority embodied in governing institutions gave way under the impact first of economic ambitions and later of the religious impulses of the Great Awakening.…As, in the expanding eighteenth century, merchants and farmers felt free to pursue wealth with an avidity dangerously close to avarice, the energies released exerted irresistible pressures against traditional bounds. When the Great Awakening added its measure of opposition, the old institutions began to crumble.”

· Gary Nash, The Urban Crucible (1979).

A view of eighteenth-century society as becoming more closed and undemocratic:

“What has led early American historians to avoid questions about class formation and the development of lower-class political consciousness is not only an aversion to Marxist conceptualizations of history but also the myth that class relations did not matter in early America because there were no classes.…By the end of the Seven Years’ War, poverty on a scale that urban leaders found appalling had appeared in New York and Philadelphia. Many urban Americans, living amidst historical forces that were transforming the social landscape, came to perceive antagonistic divisions based on economic and social position;…they began to struggle around these conflicting interests; and through these struggles they developed a consciousness of class.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
Where do both viewpoints agree concerning eighteenth-century society, and where do they disagree?

2

 seq NL_a \r 0 \h .
What might each of these historians see as the social background of the American Revolution?

3

 seq NL_a \r 0 \h .
Are these viewpoints primarily focused on society in the middle and northern colonies? How would these perspectives appear if slavery is included in the equation? Does Edmund Morgan’s belief that slavery actually promoted equality and solidarity among whites offer a serious challenge to these views of colonial America?

Chapter 8 – Statement “The Revolution was fought on the ideals of liberty”
 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Carl L. Becker, Beginnings of the American People (1915).

A “progressive” view of the Revolution as the product of social conflict among colonial groups:

“It was the opposition of interests in America that chiefly made men extremists on either side.…Those men who wished to take a safe middle ground, who wished neither to renounce their country nor to mark themselves as rebels, could no longer hold together.”

· Bernard Bailyn, The Ideological Origins of the American Revolution (1967).

An “ideological” view of the Revolution as resulting from the colonists’ ideas about liberty and power:

“The colonists believed they saw emerging from the welter of events during the decade after the Stamp Act a pattern whose meaning was unmistakable.…They saw about them, with increasing clarity, not merely mistaken, or even evil, policies violating the principles upon which freedom rested, but what appeared to be evidence of nothing less than a deliberate assault launched surreptitiously by plotters against liberty both in England and in America.…This belief transformed the meaning of the colonists’ struggle, and it added an inner accelerator to the movement of opposition.…It was this…that was signaled to the colonists after 1763, and it was this above all else that in the end propelled them to Revolution.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
According to each of these viewpoints, what provided the fuel that drove the colonists from particular political disagreements to Revolutionary assertion of independence?

2

 seq NL_a \r 0 \h .
How would each of these historians interpret the common view of the American Revolution as a fight for liberty?

3

 seq NL_a \r 0 \h .
How would the sequence of events leading up to the Revolution (for example, the Stamp Act and the Boston Tea Party) be treated according to each of these perspectives?

Chapter 9 – Statement "The Constitution is a fair and reasonable document created by men who had the best interest in the whole nation in their minds." seq NL1 \r 0 \h
Expanding the Varying Viewpoints

Charles Beard, An Economic Interpretation of the Constitution (1913).

A view of the Constitution as a conservative “counterrevolution”:

“The concept of the Constitution as a piece of abstract legislation reflecting no group interests and recognizing no economic antagonisms is entirely false. It was an economic document drawn with superb skill by men whose property interests were immediately at stake; and as such it appealed directly and unerringly to identical interests in the country at large.”

· Gordon Wood, The Creation of the American Republic (1969).

A view of the Constitution as the extension of republican political theory:

“Because new ideas had grown often imperceptibly out of the familiar, the arguments the federalists used in 1787–88 never really seemed disruptive or discontinuous. Americans had been prepared for a mighty transformation of political thought by a century and half of political experience telescoped into the rapid intellectual changes that had taken place in the three decades of the Revolutionary era.…Americans had destroyed the age-old conception of mixed government and had found new explanations for their policies created in 1776, explanations that rested on their expansion of the principle of representation. America had not discovered the idea of representation, said Madison, but it could ‘claim the merit of making the discovery the basis of unmixed and extensive republics.’”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
Why was Beard’s view of the Constitution and the Founding Fathers so shocking when it first appeared? What would be the implications if Beard were correct?

2

 seq NL_a \r 0 \h .
Does Wood’s view fit Beard’s critique of those who see the Constitution as “a piece of abstract legislation reflecting no group interests”? What would Wood see as the “interests” of the Founding Fathers?

3

 seq NL_a \r 0 \h .
How would the holder of each of these views understand the relationship between the Revolution and the Constitution? How would each of them interpret the Anti-Federalists?

Chapter 10

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· John Fiske, Essays Historical and Literary (1902).

A view of the Hamiltonian-Jeffersonian conflict as fundamentally philosophical:

“It may be said that in American politics all men must be disciples either of Jefferson or of Hamilton. These two statesmen represented principles that go beyond American history, principles that have found their application in the history of all countries and will continue to do so.…The question always is how much authority shall the governing portion of the community be allowed to exercise, to how great an extent shall it be permitted to interfere with private affairs, to take people’s money in the shape of taxes, whether direct or indirect, and in other ways to curb or restrict the freedom of individuals.…Now if we compare parties in America with parties in England, unquestionably the Jeffersonians correspond to the Liberals and Hamiltonians to the Tories. It is, on the whole, the latter who wish to enlarge the powers of government.”

· Charles Beard, Economic Origins of Jeffersonian Democracy (1915).

A view of the Hamilton-Jefferson dispute as fundamentally economic:

“The spokesmen of the Federalist and Republican parties, Hamilton and Jefferson, were respectively the spokesmen of capitalistic and agrarian interests.…The party of opposition to the administration charged the Federalists with building up an aristocracy of wealth by the measures of government and appealed to the mass of the people, that is, the farmers, to resist the exactions of a ‘moneyed aristocracy.’ By the ten years’ campaign against the ruling class, they were able to arouse the vast mass of the hitherto indifferent voters and in the end swamp the compact minority which had dominated the country.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
What does each of these views see as the basic issue between the Hamiltonians and Jeffersonians?

2

 seq NL_a \r 0 \h .
How does each of them explain the extension of the Hamilton-Jefferson dispute into a sustained party conflict?

3

 seq NL_a \r 0 \h .
How would each of them explain the conflict over Hamilton’s Bank and governmental support for business?

Chapter 13

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Arthur M. Schlesinger, Jr., The Age of Jackson (1945).

A view of Jacksonian democracy as a product of class conflict:

“During the Bank War, laboring men began slowly to turn to Jackson as their leader, and his party as their party.…This conversion of the working classes to the hard-money policy injected new strength and determination into the hard-money party.…From it would come the impetus to carry through the second stage in the national struggles of Jacksonian democracy.”

· Lee Benson, The Concept of Jacksonian Democracy: New York as a Test Case (1961).

A view of Jacksonian democracy as a product of ethnic and cultural conflict:

“A composition portrait of their [Whigs’ and Democrats’] social and economic backgrounds reveals striking similarities. Their most significant difference is that several Democratic leaders claimed Dutch or German ancestry, while the Whigs invariably claimed British ancestry (mostly by way of New England).”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
What does each of these historians see as the fundamental difference between the two major parties of the Jacksonian era?

2

 seq NL_a \r 0 \h .
Why would Schlesinger think of the political conflicts of the day as “real” and critical to the national future, while Benson would tend to regard them as largely “symbolic”?

3

 seq NL_a \r 0 \h .
How would each of these historians approach an event like Andrew Jackson’s attack on the Bank of the United States?

Chapter 15

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· David Donald, Lincoln Reconsidered (1956).

A view of reformers as motivated by cultural anxiety:

“In these plebeian days they could not be successful in politics; family tradition and education prohibited idleness; and agitation allowed the only chance for personal and social self-fulfillment.…What they did question, and what they did rue, was the transfer of leadership to the wrong groups in society, and their appeal for reform was a strident call for their own class to re-exert its former social dominance.…Leadership of humanitarian reform may have been influenced by revivalism or by British precedent, but its true origin lay in the drastic dislocation of Northern society.”

· Nancy Cott, The Bonds of Womanhood: “Women’s Sphere” in New England, 1780–1835 (1977).

A view of social reform as a reflection of women’s social ties:

“Women who joined maternal associations thus asserted their formative power over their children’s lives, took up evangelical goals, and complemented the private job of child rearing by approaching their occupation cooperatively with their peers. Women joined moral reform societies to accomplish different immediate aims, but with similar reasoning.…Like maternal associations, moral reform societies focused women’s energies on the family arena in order to solve social problems.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
How do the proponents of these two viewpoints each explain the relationship between the reformers’ backgrounds and their reform activities?

2

 seq NL_a \r 0 \h .
How might these different views of reformers’ motives affect our judgments about the value of social reform?

3

 seq NL_a \r 0 \h .
How might each of these historians interpret the temperance movement or the career of Dorothea Dix?

Chapter 16
 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Stanley Elkins, Slavery (1959).

A view of slavery as a totalitarian system that destroyed blacks’ personalities:

“Both [the Nazi concentration camp and slavery] were closed systems from which all standards based on prior connections had been effectively detached. A working adjustment to either system required a childlike conformity, a limited choice of ‘significant others.’…Absolute power for [the master] meant absolute dependency for the slave—the dependency not of the developing child but of the perpetual child.…The result would be something resembling ‘Sambo.’”

· Eugene Genovese, Roll, Jordan, Roll (1972).

A view of slavery as a paternalistic system within which blacks could maintain their humanity:

“Thus, the slaves, by accepting a paternalistic ethos and legitimizing class rule, developed their most powerful defense against the dehumanization implicit in slavery. Southern paternalism may have reinforced racism as well as class exploitation, but it also unwittingly invited its victims to fashion their own interpretation of the social order it was intended to justify. And the slaves, drawing on a religion that was supposed to assure their compliance and docility, rejected the essence of slavery by projecting their own rights and value as human beings.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
How does the holder of each of these viewpoints see the relationship between masters and slaves?

2

 seq NL_a \r 0 \h .
How does each of these historians connect the nature of slavery with its effect on blacks?

3

 seq NL_a \r 0 \h .
What might each of these historians say about the long-term effects of slavery on African Americans?

Chapter 19

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Charles and Mary Beard, The Rise of American Civilization (1927).

A view of the Civil War as an economic and social revolution:

“At bottom, the so-called Civil War…was a social war, ending in the unquestioned establishment of a new power in the government, making vast changes in the arrangement of class, in the accumulation and distribution of wealth, in the course of industrial development, and in the Constitution inherited from the Fathers.…If the series of acts by which the bourgeois and peasants of France overthrew the king, nobility, and clergy is to be called the French Revolution, then accuracy compels us to characterize by the same term the social cataclysm in which the capitalists, laborers, and farmers of the North and West drove from power in the national government the planting aristocracy of the South.…The so-called civil war was in reality a Second American Revolution, and in a strict sense, the First.”

· David M. Potter, The Impending Crisis, 1848–1861 (1976).

A view of the 1850s as a time of irreconcilable conflict between North and South over the central issue of slavery:

“Thus slavery suddenly emerged as a transcendent sectional issue in its own right, and as a catalyst of all sectional antagonisms, political, economic, and cultural.…The slavery question became the sectional question, the sectional question became the slavery question, and both became the territorial question.…From the sultry August night in 1846 when Wilmot caught the chairman’s eye, the slavery question steadily widened the sectional rift until an April dawn in 1861 when the batteries along the Charleston waterfront opened fire on Fort Sumter.…”

· Michael Holt, Forging a Majority: The Formation of the Republic Party in Pittsburgh, 1848–1860 (1969).

A view of the 1850s as a time when many issues besides slavery dominated national politics:

“Politics did not revolve around [slavery and the South] just as politics today does not revolve around communism, although most people dislike it. Instead, social, ethnic, and religious considerations often determined who voted for whom between 1848 and 1861. Divisions between native-born Americans and immigrants and between Protestants and Catholics, rather than differences of opinion about the tariff or the morality of slavery, distinguished Whigs and Republicans from Democrats.…Interpreting the rise of the Republican party in the North solely in terms of hostility to slavery or economic issues is, therefore, too simplified.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
How does each of these views see the relationship between slavery and sectional feeling?

2

 seq NL_a \r 0 \h .
What does each of these views see as the relationship between slavery and other issues in the 1850s?

3

 seq NL_a \r 0 \h .
How would each of these historians interpret the decline of the Whigs and the rise of the Republicans in the 1850s?

Chapter 21

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· T. Harry Williams, Lincoln and His Generals (1952).

A view of Northern victory focused on military leadership:

“Fundamentally Grant was superior to Lee because in a modern total war he had a modern mind, and Lee did not. Lee looked to the past in war as the Confederacy did in spirit.…What was realism to Grant was barbarism to Lee. Lee thought of war in the old way as a conflict between armies and refused to view it for what it had become—a struggle between societies. To him, economic war was needless cruelty to civilians. Lee was the last of the great old-fashioned generals, Grant the first of the great moderns.”

· Allan Nevins, The War for the Union (1971).

A view of Northern victory focused on political leadership:

“One cardinal deficiency of the Confederacy…lay in the lack of a chief national executive possessing some of the energy, foresight, and firm decision exhibited by those other leaders of a newborn republic at war, Washington, Cromwell, or Masaryk. It is impossible for a student of the great rebellion to avoid comparing the character, talents, and sagacity of Lincoln with the parallel gifts of Jefferson Davis, greatly to the disadvantage of the latter. This broad subject…must always be kept in mind as an essential element of the war.”

· Thomas C. Cochran, “Did the Civil War Retard Industrialization?” Mississippi Valley Historical Review (1961).

A view of the Civil War actually slowed capitalist economic transformation:

“Collectively these statistical estimates support a conclusion that the Civil War retarded American industrial growth.…Economically the effects of war and emancipation over the period 1840 to 1880 were negative.…If factory industry and mechanized transportation be taken as the chief indexes of early industrialism, its spread in the United States was continuous and rapid during the entire nineteenth century.…Few economists would see a major stimulation to economic growth in the events of the Civil War.”

· James McPherson, Battle Cry of Freedom (1988).

A view of the Civil War as expanding national power and Northern economic dominance:

“The old federal republic in which the national government had rarely touched the average citizen except through the post-office gave way to a more centralized polity that taxed the people directly and created an internal revenue bureau to collect these taxes, drafted men into the army, expanded the jurisdiction of the federal courts, created a national currency and a national banking system, and established the first national agency for social welfare—the Freedmen’s Bureau.…These changes in the federal balance paralleled a radical shift of political power from South to North.…The accession to power of the Republican party, with its ideology of competitive, egalitarian, free-labor capitalism, was a signal to the South that the northern majority had turned irrevocably toward this frightening, revolutionary future. Union victory in the war destroyed the southern vision of America and ensured that the northern vision would become the American vision.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
How does Williams alter the usual judgment concerning Lee’s superior military leadership? Does his definition of military leadership differ from the common one?

2

 seq NL_a \r 0 \h .
Are the political failings that Nevins sees in Davis similar to the military failings that Williams sees in Lee?

3

 seq NL_a \r 0 \h .
How might each of these historians interpret such turning points of the war as the Emancipation Proclamation, Vicksburg, and Gettysburg?

Chapter 22

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· William A. Dunning, Reconstruction: Political and Economic (1907).

A view of Reconstruction as a national disgrace:

“Few episodes of recorded history more urgently invited thorough analysis than the struggle through which the southern whites, subjugated by adversaries of their own race, thwarted the scheme which threatened permanent subjection to another race.…The most rasping feature of the new situation to the old white element of the South was the large predominance of northerners and negroes in positions of political power.…The most cunning and malignant enemy of the United States could not have timed differently this period of national ill-repute; for it came with the centennial of American independence.…”

· Kenneth Stampp, The Era of Reconstruction (1965).

A favorable view of Reconstruction:

“Finally, we come to the idealistic aim of the radicals to make southern society more democratic, especially to make the emancipation of Negroes something more than an empty gesture. In the short run this was their greatest failure.…Still, no one could quite forget that the Fourteenth and Fifteenth Amendments were now part of the federal Constitution.…Thus Negroes were no longer denied equality by the plain language of law, as they had been before radical reconstruction, but only by coercion, by subterfuge, by deceit, and by spurious legalisms.…The blunders of that era, tragic though they were, dwindle into insignificance. For if it was worth four years of civil war to save the Union, it was worth a few years of radical reconstruction to give the American Negro the ultimate promise of equal civil and political rights.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
What does each of these historians see as the fundamental goals of Reconstruction? How well does each think it achieved those goals?

2

 seq NL_a \r 0 \h .
According to each of these viewpoints, what were the roles of Northern whites, Southern whites, and blacks in Reconstruction?

3

 seq NL_a \r 0 \h .
How would each of these historians interpret the overturning of Reconstruction and its continuing meaning for American society?

Chapter 24

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Matthew Josephson, The Robber Barons: The Great American Capitalists, 1861–1901 (1934).

A view of industrialization focused on business:

“The members of this new ruling class were generally, and quite aptly, called ‘barons,’ ‘kings,’ ‘empire-builders,’ and even ‘emperors.’ They were aggressive men, as were the first feudal barons; sometimes they were lawless; in important crises, nearly all of them tended to act without those established moral principles which fixed more or less the conduct of the common people of the community. At the same time . . . many of them showed volcanic energy and qualities of courage which, under another economic clime, might have fitted them for immensely useful social constructions, and rendered them glorious rather than hateful to their people.”

· Herbert Gutman, Work, Culture, and Society in Industrializing America (1976).

A view of industrialization focused on labor and society:

“In the half-century after 1843 industrial development radically transformed the earlier American social structure, and during this Middle Period…a profound tension existed between the older American preindustrial social structure and the modernizing institutions that accompanied the development of industrial capitalism.…In each of these distinctive stages of American society, a recurrent tension also existed between native and immigrant men and women fresh to the factory and the demands imposed upon them by the regularities and disciplines of factory labor.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
What does each of these historians see as the most crucial feature of the new industrialization?

2

 seq NL_a \r 0 \h .
How does each of them see the relationship between industrial capitalism and the moral and cultural values of society?

3

 seq NL_a \r 0 \h .
How would each of them likely interpret the labor conflicts and strikes of the period—for example, the Haymarket affair and the decline of the Knights of Labor?

Chapter 26

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Frederick Jackson Turner, “The Significance of the Frontier in American History” (1893).

A view of the West as a place permanently shaping the formerly “European” American character:

“The existence of an area of free land, its continuous recession, and the advance of American settlement westward explain American development.…This perennial rebirth, this fluidity of American life, this expansion westward with its new opportunities, its continuous touch with the simplicity of primitive society, furnish the forces dominating American character.…In this advance, the frontier is the outer edge of the wave—the meeting point between savagery and civilization.…”

· Richard White, The Middle Ground (1991).

A view of the West as the product of the interaction of whites and Indians:

“[The West] is not a traditional world either seeking to maintain itself unchanged or eroding under the pressure of whites. It is a joint Indian-white creation.…The real crisis came…when Indians ceased to have power to force whites onto the middle ground. Then the desire of whites to dictate the terms of the accommodation could be given its head.…Americans invented Indians and forced Indians to live with the consequences.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
What does each of these historians understand to be the essential characteristics of the West?

2

 seq NL_a \r 0 \h .
How does White’s assessment differ from Turner’s view of the frontier as a “meeting point between savagery and civilization”?

3

 seq NL_a \r 0 \h .
How would each of these historians interpret the Plains Indian wars and the confinement of Indians on reservations?

Chapter 27

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Julius Pratt, Expansionists of 1898 (1951).

A “traditional” view of imperialism:

“The Manifest Destiny of the 1840s had been largely a matter of emotion. Much of it had been simply one expression of a half-blind faith in the superior virility of the American race and the superior beneficence of American political institutions. In the intervening years, much had been done to provide this emotional concept with a philosophic backing.…Far-fetched and fallacious as their reasoning may appear to us, it nevertheless carried conviction.…The observation must be made that the rise of an expansionist philosophy in the United States owed little to economic influences.…The need of American business for colonial markets and fields for investment was discovered not by businessmen but by historians and other intellectuals, by journalists and politicians.”

· William Appleman Williams, The Tragedy of American Diplomacy (1959).

A “revisionist” view of imperialism as a product of economic expansionism:

“Men like McKinley and other national leaders thought about America’s problems and welfare in an inclusive, systematized way that emphasized economics. Wanting democracy and social peace, they argued that economic depression threatened those objectives, and concluded that overseas economic expansion provided a primary means of ending that danger. They did not want war per se, let alone war in order to increase their own personal fortunes. But their conception of the world ultimately led them into war in order to solve the problems in the way that they considered necessary and best.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
Which of these two interpretations better explains (a) the war with Spain, (b) the decision to keep the Philippines, and (c) the U.S. involvement as a “great power” in world affairs?

2

 seq NL_a \r 0 \h .
Which historian would see American imperialism more as “inevitable,” and which would see it more as a matter of choice?

3

 seq NL_a \r 0 \h .
Which of the two would judge American imperialism more harshly as a violation of moral principles and a threat to American democracy?

Chapter 29
Statement – The Man of Good Will was the true progressive.
 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Richard Hofstadter, The Age of Reform (1955).

A view of progressives as backward-looking individualists:

“Progressivism, at its heart, was an effort to realize familiar and traditional ideals under novel circumstances.…At the core of their conception of politics was a figure quite as old-fashioned as the figure of the little competitive entrepreneur who represented the most commonly accepted economic ideal. This old-fashioned character was the Man of Good Will, the same innocent, bewildered, bespectacled, and mustached figure we see in the cartoons today labeled John Q. Public—a white collar or small business voter-taxpayer with perhaps a modest home in the suburbs.”

· Gabriel Kolko, The Triumph of Conservatism (1963).

A view of progressivism as a victory for business conservatism:

“The New Freedom, in its concrete legislative aspects, was little more than the major demands of politically oriented big businessmen. They had defined the issues, and it was they who managed to provide the direction for change.…In its larger outlines it was they who gave progressivism its essential character. By the end of 1914 they had triumphed, and to the extent that the new laws were vague and subject to administrative definitions by boards and commissions, they were to totally dominate the extensive reign of political capitalism that had been created in the United States by 1915.”

· Robert Wiebe, The Search for Order, 1877–1920 (1967).

A view of progressives as forward-looking bureaucrats:

“Experts in administration supported by a variety of professionals sought solutions to the city’s problems through proper procedures and continuous enforcement.…A blend of many ideas, the new political theory borrowed its most revolutionary qualities from bureaucratic thought.… Trained, professional servants would staff a government broadly and continuously involved in society’s operations.…This revolutionary approach to government, incomplete as it was, eventually dominated the politics of the early twentieth century.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
According to each of these historians, who were the progressives, and what were their central values?

2

 seq NL_a \r 0 \h .
How would each of these historians relate the progressive constituency to the basic progressive approach to government?

3

 seq NL_a \r 0 \h .
How would each interpret the progressive attack on political bosses and the establishment of independent regulatory commissions to monitor businesses like the railroads, meat packing, and banking?

Chapter 30

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· George Kennan, American Diplomacy (1950).

A view of Wilson’s diplomacy as naïve idealism:

“Under the protecting shadow of this theory [Wilsonian idealism], the guns continued their terrible work for a final year and a half after our entry. Under the shadow of this theory Wilson went to Versailles unprepared to face the sordid but all-important details of the day of reckoning. Under this theory he suffered his tragic and historic failure. Under this theory things advanced with a deadly logic and precision to a peace which was indeed ‘forced upon the loser, a victor’s terms imposed upon the vanquished, accepted in humiliation, in duress’—a peace that did indeed leave a sting, a resentment, a bitter memory, and upon which its own terms came later to rest ‘as upon quicksand.’”

· Arthur Link, Wilson the Diplomatist (1957).

A view of Wilsonian diplomacy as a noble effort:

“For Woodrow Wilson the Paris Peace Conference was more a time of heroic striving and impressive achievement than of failure. By fighting against odds that would have caused weaker men to surrender, he was able to prevent the Carthaginian kind of peace that we have seen to our regret in our own time; and he was able to create the machinery for the gradual attainment of the kind of effort that he would have liked to impose at once. The Paris settlement, therefore, was not inevitably a ‘lost peace.’ It could have been, rather, the foundation of a viable and secure world order and therefore a lasting memorial to its chief architect, if only the victors had maintained the will to enforce what Wilson had signed.”

Chapter 33

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Arthur M. Schlesinger, Jr., The Age of Roosevelt: The Coming of the New Deal (1959).

A view of the New Deal as a radical transformation:

“By bringing to Washington a government determined to govern, Roosevelt unlocked new energies in a people who had lost faith, not just in government’s ability to meet the economic crisis, but almost in the ability of anyone to do anything. The feeling of movement was irresistible.…A despairing land had a vision of America as it might some day be.… ‘It’s more than a New Deal,’ said Harold Ickes. ‘ It’s a new world. People feel free again. They can breathe naturally. It’s like quitting a morgue for the open woods.’ ‘We have had our revolution,’ said Collier’s, ‘and we like it.’”

· William E. Leuchtenberg, Franklin D. Roosevelt and the New Deal (1963).

A view of the New Deal as a “halfway revolution”:

“The New Deal achieved a more just society by recognizing groups which had been largely unrepresented—staple farmers, industrial workers, particular ethnic groups, and the new intellectual-administrative class. Yet this was still a halfway revolution. It swelled the ranks of the bourgeoisie but left many Americans—sharecroppers, slum dwellers, most Negroes—outside the new equilibrium.…The New Dealers perceived that they had done more in those years than had been done in any comparable period of American history, but they also saw that there was much still to be done, much, too, that continued to baffle them.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
What does each of these historians regard as the fundamental achievement of the New Deal?

2

 seq NL_a \r 0 \h .
What weaknesses does Leuchtenberg see in the New Deal?

3

 seq NL_a \r 0 \h .
How might each of these historians interpret such programs as the AAA, Social Security, and the Wagner Act?

Chapter 35

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Gar Alperovitz, Atomic Diplomacy (rev. ed., 1985).

A view of the atomic bomb as aimed at Russia rather than Japan:

“The decision to use the weapon did not derive from overriding military considerations.…Before the atomic bomb was dropped each of the Joint Chiefs of Staff advised that it was highly likely that Japan could be forced to surrender ‘unconditionally,’ without use of the bomb and without an invasion.…Unquestionably, political considerations related to Russia played a major role in the decision; from at least mid-May American policy makers hoped to end the hostilities before the Red Army entered Manchuria.…A combat demonstration was needed to convince the Russians to accept the American plan for a stable peace.”

· Martin Sherwin, A World Destroyed (1975).

A view of the atomic bomb as primarily aimed at Japan:

“Caught between the remnants of war and the uncertainties of peace, policymakers and scientists were trapped by their own unquestioned assumptions.…The secret development of this terrible weapon, during a war fought for a total victory, created a logic of its own: a quest for a total solution of a set of related problems that appeared incapable of being resolved incrementally.…As Szilard first suggested in January 1944, the bomb might provide its own solution.…The decision to use the bomb to end the war could no longer be distinguished from the desire to use it to stabilize the peace.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
Assess the validity of the claim that the dropping of the bombs on Japan was not so much an attempt to end the war against the Japanese, as it was “the first salvos in the emerging Cold War.”

2

 seq NL_a \r 0 \h .
What does each of these historians see as American officials’ thinking about the relationship between the bomb and the ending of the war against Japan? What does each regard as the primary reason for the use of the bomb?

3

 seq NL_a \r 0 \h .
What conclusions might be drawn from each of these views about the political and moral justifications for dropping the bomb? Could the use of the atomic bombs have been avoided?

Chapter 36

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Walter LaFeber, America, Russia, and the Cold War, 1945–1984 (1985).

A view of the United States as primarily responsible for the Cold War:

“Having failed to budge the Russians in face-to-face negotiations, even when backed by atomic bombs, the State Department next tried to buckle Stalin’s iron fence with economic pressures.…More important, it made American officials ponder the awful possibility that Stalin’s ambitions included not only strategic positions in Eastern Europe, but the imposition of Communist regimes upon Asia and the Middle East. Stating the Soviet dictator’s alternatives in this way no doubt badly distorts his true policies.…Stalin’s thrusts after 1944 were rooted more in the Soviets’ desire to secure certain specific strategic bases, raw materials, and above all, to break up what Stalin considered to be the growing Western encirclement of Russia.…However, American officials saw little reason to worry about such distinctions.”

· John Lewis Gaddis, The United States and the Origins of the Cold War (1972).

A view of the Cold War as caused primarily by Soviet aggression:

“If one must assign responsibility for the Cold War, the most meaningful way to proceed is to ask which side had the greater opportunity to accommodate itself, at least in part, to the other’s position, given the range of alternatives as they appeared at the time. Revisionists have argued that American policy-makers possessed greater freedom of action, but their view ignores the constraints imposed by domestic policies.…The Russian dictator was immune from pressures of Congress, public opinion, or the press.…This is not to say that Stalin wanted a Cold War.…But his absolute powers did give him more chances to surmount the internal restraints on his policy than were available to his democratic counterparts in the West.”

 seq NL1 \r 0 \h questions about the “varying viewpoints”

1

 seq NL_a \r 0 \h .
How does each of these historians see American and Soviet motives in the Cold War?

2

 seq NL_a \r 0 \h .
On what basis does each assign primary responsibility for initiating Cold War conflicts?

3

 seq NL_a \r 0 \h .
How would each of these historians likely interpret the confrontation over Greece and the Truman Doctrine?

Chapter 38

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Todd Gitlin, The Sixties: Years of Hope, Days of Rage (1987).

A view of “the sixties” as fundamentally constructive:

“Say what we will about the Sixties’ failures, limits, disasters, America’s political and cultural space would probably not have opened up as much as it did without the movement’s divine delirium.…This side of an ever-receding millennium, the changes wrought by the Sixties, however beleaguered, averted some of the worst abuses of power, and made life more decent for millions. The movement in its best moments and broadest definition made philosophical breakthroughs which are still working themselves out.”

· William O’Neill, Coming Apart (1971).

A view of “the sixties” as fundamentally destructive:

“Though much in the counter-culture was attractive and valuable, it was dangerous in three ways. First, self-indulgence frequently led to self-destruction. Second, the counter-culture increased social hostility. The generation gap was one example, but the class gap another. Working-class youngsters resented the counter-culture. The counter-culture flourished in cities and on campuses. Elsewhere, in Middle America, it was hated and feared. The result was a national division between the counter-culture and those adults who admired or tolerated it, and the silent majority of workers and Middle Americans who didn’t. The tensions between these groups made solving social and political problems all the more difficult and were, indeed, part of the problem. Finally, the counter-culture was hell on standards.”

Chapter 40

 seq NL1 \r 0 \h expanding the “varying viewpoints”

· Daniel Bell, ed., The Radical Right (1963).

A view of modern conservatism as an extremist and paranoid fringe movement:

“Anti-elitism oriented toward groups that cannot be regarded as oppressed minorities or victims of bigotry, or anti-Communism directed against the agents or dupes of an evil foreign power, can serve as palatable outlets for those who require a scapegoat.…Intolerant movements, while often powerful, have never been able seriously to endanger the normal processes of American democracy.…But if such movements can not come to power, they can damage the democratic process for short periods of time, and they can and have injured innocent people.”

· Kevin Phillips, Post-Conservative America (1982).

A view of modern conservatism as more deeply rooted in American history:

“I submit that the New Right combines three powerful trend patterns that recur in American history and politics. First, to some measure it is an extension of the Wallace movement, and as such represents a current expression of the ongoing populism of the white lower middle classes, principally in the South and West.…Second, the New Right is closely allied with the sometimes potent right-to-life or antiabortion movement, the current version, perhaps, of the great one-issue moral crusades of the American past.…And this one-issue element, in turn, folds into the third phenomenon—the possible fourth occurrence of the religious revivals or ‘Great Awakenings’ that have swept across the land since the middle of the eighteenth century. If so, the religious wing of the New Right may be the political wing of a major national awakening.”

