Lecture 14

Economic Context for Sister Carrie

Capital & the flow of money

1) 1880s were boom times

a) We see that in Chicago in the novel—the land speculation and incredible build up of factories and shipping

b) Factories ran up big surpluses and a crash followed.

2) The Depression of 1893 one of the worst in American history

a) unemployment rate over ten percent for 6 years.

3) International Causes: a cascading failure of banks in Great Britain and Europe.

a) Decreased purchases of American goods

b) Sold their U.S. stock to obtain hard currency

i) US corporations had fewer investors and consumers

4) Domestic Causes: As demand decreased, falling prices affected the agricultural and manufacturing sectors.

a) Most farmers responded by planting more, which worsened the problem

b) The railroad industry slowed as railroad companies overextended themselves

c) People were allowed to mine for silver and turn it into money—led to terrible devaluation of currency (like Xeroxing money)

d) The stock market crashed, pushing companies into bankruptcy.

e) People did not have much faith in paper money and traded it in for gold.

i) With gold reserves depleted, banks asked debtors to pay off their loans, which lead to more bankruptcies.

ii) Because of unemployment and the loss of savings, the purchasing power of Americans decreased

(1) led to the closure of factories and failure of more companies.

5) Hurstwood gets caught up in this downward spiral—a force bigger than him.

Remind you of any other time in U.S. history?

(real estate speculation, Xeroxing money by chopping up bad loans into high risk “investments,” bank failures, unemployment over 10 %, and the super-wealthy just getting richer—ring a bell?)

Labor is also critical to the novel

6) The Pullman Strike 1894

a) referenced through the streetcar strike where Hurstwood is a scab (strikebreaker)

(i) The actual strike was mostly from Chicago to the west but did spread to most of the country

1. at its peak, involved some 250,000 workers in 27 states

(2) Began in the town of Pullman, Illinois on May 11

(a) approximately 3,000 employees of the Pullman Palace Car Company began a wildcat strike in response to recent reductions in wages, bringing traffic west of Chicago to a halt.

(i) It was a company town, and also set rents.

1. Kept rents same and lowered wages

(b) The American Railway Union, the nation's first industry-wide union was led by Eugene V. Debs,

(i) The New York Times described the strike as "a struggle between the greatest and most important labor organization and the entire railroad capital"

(c) Violent clashes between strikers and police, then military finally broke the strike

(i) Government claimed that they were obstructing delivery of the mail (they weren’t)

(ii) Strikers vandalized some railroad cars

(iii) Most returned to work in Aug, but many blacklisted

7) Hurstwood moves from the ranks of manager/owner to labor, but works as a strikebreaker, in keeping with his true affiliation.

8) Economic realities for women

a) In the early 19th century women were contributors to the family income regardless of the family’s social status.
i) The upper class woman contributed to the family income through the dowry she brought into the marriage. Her wealth, was entirely under her husband’s control.
ii) The middle class was generally made up of farmers, merchants or gilded craftsmen.
(1) These people apprenticed their children in their trades or went off to live as domestics in other people’s homes.
(a) Domestic service is the most likely fate for Carrie if she returns home.
b) Women were moving from the domestic to the public sphere in never before seen numbers, drawn by the new jobs and economy created by industrialization and consumerism.

Here’s a sketch of where women were working:
United States: Occupational distribution of workers by sex and year.

Percentage of Women
	
	1900
	1910
	1920
	1980

	Professional, technical
	8.2

	9.5

	11.7

	16.8

	Managerial,

administrative
	1.6

	2.0

	2.4

	6.9

	Sales
	4.4
	5.0
	6.3
	6.8

	Clerical
	3.8
	9.0
	18.5
	35.1

	Blue collar
	27.9
	25.5
	23.9
	13.8

	Service
	35.5
	32.5
	23.9
	19.5

	Farm
	19.1
	16.0
	13.6
	1.2

Source: Statistical Abstract of the United States, 1981, Table 673, p. 401 (summary of Census data).

