
THE CITIZEN PRODUCER: THE RISE AND FALL OF WORKING-CLASS
COOPERATIVES IN THE UNITED STATES 

Steve Leikin
from

Consumers Against Capitalism: Consumer Cooperation in Europe and North America,
1840-1990. Edited by Ellen Furlough and Carl Strikwerda. 

(Rowman and Littlefield, 1999).


1

In the long-running debate over the exceptionalism of the American working class

historians and social scientists have asked why the United States, unlike its European

counterparts, failed to develop a large Socialist movement or working-class party.1  Rarely in

this debate have scholars compared the role of cooperation in the evolution of working-class

movements in the United States and Europe.  Yet in the countries taken as models of working-

class activism--Britain, Germany, Belgium, and Scandinavia--cooperatives were critical to the

success of Socialist and working-class movements.  Indeed, cooperative movements were

sometimes larger than unions or parties and often provided vital support to these institutions.

In the United States, according to recent scholarship, a labor movement similarly inclined

towards cooperation emerged in the immediate post-Civil War years.  Organized as the Knights

of Labor this movement was a broadly-based collection of trade and labor unions as well as

cooperatives.  In both the European movements and the Knights of Labor, producers’

cooperatives were initially as important if not more important than consumer cooperatives. 

While European activists gradually neglected producers’ cooperatives when capital costs proved

too daunting and then turned towards consumer organizing, the American labor movement lost

                                                          
     1The literature on American exceptionalism includes the following: Kim Voss,  The Making
of American Exceptionalism: The Knights of Labor and Class Formation in the Nineteenth
Century (Ithaca: Cornell University Press, 1993); John M. Laslett and Seymour Martin Lipset,
eds., Failure of a Dream: Essays in the History of American Socialism (Berkeley: University of
California Press, 1984); Sean Wilentz, “Against Exceptionalism: Class Consciousness and the
American Labor Movement, 1790-1920,” International Labor and Working Class History
26(1984); Eric Foner, “Why is There No Socialism in America?” History Workshop 17(1984);
Byron E. Shafer, ed., Is America Different? A New Look at American Exceptionalism (Oxford:
Clarendon Press, 1991); Seymour Martin Lipset, American Exceptionalism: A Double-Edged
Sword (New York : W.W. Norton, 1996); Rick Halpern and Jonathan Morris, eds., American
Exceptionalism?: US Working-Class Formation in an International Context (New York: St.
Martin's Press, 1997).                                                             


2

its enthusiasm for cooperation as a broad strategy for change after the Knights of Labor failed in

the late 1880s.  When the labor movement reorganized as the American Federation of Labor it

specifically rejected labor reform of this kind.  Thus, in order to understand fully the unique

trajectory of the American labor movement, it is crucial to examine the role of both producers

and consumers cooperation in its development.  Such an examination will also help explain why

the American consumer cooperative movement which grew up later in the Progressive era was

quite different than its European counterparts in having few ties to organized labor. 

The involvement of American workers in cooperative production and consumption has

long remained an under examined area of American labor history.  Yet over the course of the

nineteenth century wage-earning men and women established thousands of cooperative stores,

workshops and factories in the United States.  For nearly sixty years trade unionists and short-

hour advocates spoke of cooperation as an essential element of labor reform.  Indeed,

cooperation rested at the heart of the labor movements social vision and under the auspices of

trade unions, city-wide trade assemblies and, in its most advanced form, the Knights of Labor,

the cooperative became a working-class tool and model for a more just economy..2

What did this movement, dismissed by historians as backward and hopelessly utopian,

mean to American workers?  Unlike the early nineteenth century utopian socialists who

developed detailed plans of social reconstruction, cooperators often began their enterprises with

only a vague formula for self-help and a nebulous vision of workplace democracy.3 

                                                          
     2This article is adapted from, Steve Leikin, "The Practical Utopians: Cooperation and the
American Labor Movement, 1860-1890," (Ph.D. dissertation, University of California, Berkeley,
1992.) 

     3For surveys of communitarian experiments in the nineteenth century United States see


3

Paradoxically, it is in this vagueness that the meaning of cooperation can be discerned.  Within a

loosely defined concept of worker ownership labor reformers created a variety of competing

visions of a more just economy.  In fact, skilled trade unionists, less skilled laborers, and women

workers constructed their own definitions of fraternity, mutuality and democracy under the

rubric of cooperation.  This form of self-help was part of a larger struggle among wage earners to

assess their democratic experience, ascertain how they would exercise their rights in the

economic world and determine who among them would function as the legitimate laborers and

citizens in American society. 

This article will examine the ideals of nineteenth century cooperators and the rise of

cooperative labor reform from the 1830s to the decline of the Knights of Labor.  By comparing

two local case studies of successful cooperative movements, as well as drawing on some

significant examples from other locales,  this article will show how cooperative production and

consumption provided workers with a means to stabilize their communities and build the labor

movement.  It will also suggest the reasons for cooperation’s failure in the late 1880s and its

impact on the labor movement and future cooperative efforts.

IDEALS AND ORIGINS:

Most organized workers in nineteenth century America considered cooperation to be an

                                                                                                                                                                                          
Edward K. Spann, Brotherly Tomorrows: Movements for a Cooperative Society in America,
1820-1920 (New York: Columbia University Press, 1989); Carl J. Guarneri, The Utopian
Alternative: Fourierism in Nineteenth-Century America (Ithaca: Cornell University Press, 1991);
For a standard work see, Arthur Bestor, Backwoods Utopias:  The Sectarian Origins and the
Owenite Phase of Communitarian Socialism in America: 1663-1829 (Philadelphia: University of
Pennsylvania Press, 1950, 1970).


4

appropriate and practical alternative to what they called "competitive capitalism".  They deemed

it appropriate because it emerged from the very familiar milieu of the skilled laborer.  Fused

within the cooperative ideal were the craftsman's panoply of beliefs and practices including the

labor theory of value, the pride and manly independence of craft work, and the skilled workers'

commitment to the collective responsibility of trade unionism.  Cooperation provided a skilled

worker with the ready means not only to implement his craft ethos but to resolve the dilemmas of

shop floor conflict by furnishing steady employment and providing reasonably priced goods.4

Moreover, the practicality of cooperation seemed self-evident.  Not only could retail

businesses and many trades still be entered into with relatively small investments of capital and

compete with "privately" owned firms,5 but a postmillenialist tendency among labor reformers

predisposed them to a belief in the efficacy of their own reform measures.  The world, they

surmised, could be changed with relative ease and the success of cooperation depended merely

upon the participants' willingness to sacrifice the necessary funds, time and energy.  Labor

reformers believed that their own will would make or break their efforts to control the market

economy.  If they failed, they had no one to blame but themselves.6

                                                          
     4For a general discussion of the origins of cooperative ideals see Leikin, chapters 1 and 3.

     5Bruce Laurie and Mark Schmitz, "Manufacture and Productivity: The Making of an
Industrial Base, Philadelphia, 1850-1880," in Philadelphia: Work, Space, Family, and Group
Experience in the 19th Century, ed. Theodore Hershberg (Oxford: Oxford U. Press, 1981), pp.
86-88.

     6Leikin, "The Practical Utopians," chapter 3; The influence of religion on the labor movement
in this period has been dealt with by Herbert Gutman, "Protestantism and the American Labor
Movement: The Christian Spirit in the Gilded Age," Work, Culture and Society in Industrializing
America (Oxford: Basil Blackwell, 1966), pp. 79-118; and Ken Fones-Wolf, Trade Union
Gospel: Christianity and Labor in Industrial Philadelphia, 1865-1915 (Philadelphia: Temple
University Press, 1989).


5

Cooperation also appealed to the ideals of independence and virtue deeply rooted in the

political psyche of the American worker, a complex of ideals which historians have called

working-class republicanism.  A leading spokesman for cooperation, John Samuel, expressed

this well when he contended in the 1860s that:

The principles of Co-operation are more in harmony with the principles of our
form of government than our present social system.  Our social system in many
things is at variance with our political institutions.  The relation of Employer &
Employed is not the normal condition of Freemen.  Superiority & Inferiority is
implied in the relation. . . . Co-operation supersedes this relation and places men
just where the Declaration of Independence was designed to place them--equal--&
with equal rights to liberty & the pursuit of happiness.7

In a cooperative a member was freed from the strictures of "wage slavery" and could stand as an

independent citizen.  He could, in theory, determine his own wages and hence receive the full

value of his labor.  In a democratically run cooperative the participant created a republic in

miniature where no member, with his vote and his stake in the enterprise, could be forced to

suffer the economic or political influence of another.8

                                                          
     7John Samuel, Untitled Cooperative Address, circa 1866, John Samuel Papers, Reel 3,
Microfilm edition, Wisconsin State Historical Society.

     8Leikin, "The Practical Utopians," chapter 3; The literature on republicanism and the
American working class has burgeoned in recent years.  The most relevant works are: Kim Voss,
The Making of American Exceptionalism: The Knights of Labor and Class Formation in the
Nineteenth Century (Ithaca: Cornell University Press, 1993); Sean Wilentz, Chants Democratic:
New York City and the Rise of the American Working Class, 1788-1850 (New York: Oxford
University Press, 1984); Leon Fink, Workingmen's Democracy: The Knights of Labor and
American Politics (Urbana: University of Illinois Press, 1983); Leon Fink, "Looking Backward:
Reflections on Workers' Culture and Certain Conceptual Dilemmas within Labor History," in
Perspectives on American Labor History: The Problems of Synthesis, eds. J. Carroll Moody and
Alice Kessler-Harris (DeKalb: Northern Illinois University Press, 1989); Richard Oestreicher,
"Terence V. Powderly, the Knights of Labor, and Artisanal Republicanism," in Labor Leaders in
America, ed. Melvyn Dubofsky and Warren Van Tine (Urbana: University of Illinois Press,
1987).


6

The ideals of working-class republicanism, however, posed a number of problems for

cooperators.  First, these ideals did not provide a plan nor define to any meaningful degree how

cooperatives should be organized.  Workers established their businesses without a blueprint to

negotiate the demands of the marketplace.  When difficult questions arose concerning the

legitimacy of profits, the role of unions, the privileges of skilled labor, and the desirability of

market competition, cooperators experimented and at times fought among themselves.  Second,

the ideals of working-class republicanism, as other historians have noted, coexisted with the

hierarchies of gender and skill.9  These inequalities contradicted the ostensibly democratic ethos

of cooperation and women and less-skilled workers challenged male cooperators to expand their

notions of citizenship and independence.  If cooperatives were to succeed, or the ideals of

working-class republicanism assume concrete form, these issues would have to be resolved.

During the 1830s cooperation first appeared, according to historian Bruce Laurie, as "a

major tactical departure" for the fledgling labor movement.  Anticipating an endless battle with

employers over wages and working conditions, the National Trades' Union of 1836

recommended cooperation as a permanent solution to strikes, speculation, and the dilution of

craft skills.  In 1845 another group of reform minded mechanics established the Working Men's

Protective Union in Boston, a network of cooperatively owned stores and buying clubs.  Two

years later wage earners had organized 40 Protective Union associations in the industrial areas of

Vermont, Maine, New Hampshire and eastern Massachusetts.  By the late 1850s thousands of

members from communities scattered through New England, New York and Canada sold basic

                                                          
     9See Eva Baron, ed., Work Engendered: Toward a New History of American Labor (Ithaca:
Cornell University Press, 1991).


7

provisions and groceries in over 800 Union "divisions."10

In addition to these efforts, a small number of skilled workers established cooperative

factories and workshops during the 1840s and 1850s.  Cordwainers in Lynn, Pittsburgh and New

York City; molders in Ohio, Pennsylvania and West Virginia; tailors in Boston; and bakers, shirt

sewers, and hat finishers in New York City set up workshops.  Wilhelm Weitling and the

cooperative movement in Germany inspired German tailors and cabinet makers in New York

City to do the same.11

The movement of the 1830s, the Protective Unions and the scattered efforts of craftsmen

did not survive the economic and political turmoil of the ante-bellum years.  The Panic of 1837

drained the resources and the will of the first American labor movement and destroyed its

cooperative experiments.  Later the Protective Unions fell victim to internal discord, competition

from other retail establishments and the disruption of the Civil War.  The fledgling efforts of

craftsmen to produce cooperatively also collapsed from economic decline and wartime

                                                          
     10Bruce Laurie, Artisans into Workers: Labor in Nineteenth Century America (New York:
The Noonday Press, 1989), p. 89-91; Joseph G. Knapp, The Rise of American Cooperative
Enterprise: 1620-1920 (U.S.A.: The Interstate Printers and Publishers, 1969), p. 10; John R.
Commons, ed., A Documentary History of American Industrial Society, 11 vols. (Cleveland:
A.H. Clark Co., 1910-1911), 5:58-59, 328, 368; Clare Horner, "Producers' Co-operatives in the
United States, 1865-1890," (Ph.D. dissertation, University of Pittsburgh, 1978), p. 22; Edwin
Charles Rozwenc, "Cooperatives Come to America: The History of the Protective Union Store
Movement, 1845-1867," (Ph.D. dissertation, Columbia University, 1941), pp. 27-29, 33, 39, 116;
Horner, pp. 23-26; Norman Ware, The Industrial Worker, 1840-1860 (New York: New York
Times Book Company, 1964), pp. 187-192; George McNeill, ed., The Labor Movement: The
Problem of To-day (New York: M.W. Hazen, 1886), pp. 99-101.

     11Horner, pp. 26-30; Norman Ware, The Industrial Worker, p. 194; Sean Wilentz, pp. 366-
369.


8

disorder.12

The ideals of cooperation, however, continued to resonate with American workers as the

labor movement reemerged in the 1860s.  Cooperation, in fact, captured the imagination of post-

war labor leaders.  When a group of English immigrants established an insignificant storefront

enterprise in Philadelphia, the Union Cooperative Association No. 1, they attracted as members

such leading notables in the labor movement as William Sylvis, President of the Iron Molders'

Union, Jonathan Fincher, the labor reform newspaper editor, and John Samuel, union activist,

cooperator and future Knights of Labor executive.  The Union Cooperative Association, one of

the first Rochdale cooperatives in America, was just the kind of working-class institution these

men hoped would become commonplace among their constituencies.13

Knowledge of the Rochdale method spread among organized workers and by 1863

cooperation in this new and more practical form emerged as a force in the American labor

                                                          
     12Laurie, pp. 89-91; Horner, p. 22, 29-30; Rozwenc, pp. 98-104.

     13 For the membership of the Union Cooperative Association see UCA-Minutes, Vol.1, 1
December 1864, 2 May 1865; UCA-Minutes, Vol. 2, 10 April 1866, 18 October 1866, Thomas
Phillips Papers, Wisconsin State Historical Society; "Good News From Delaware," Fincher's
Trades' Review, 10 December 1864, p. 6; "Cooperation in Philadelphia," Fincher's Trades'
Review, 27 January 1866, p. 68; Leikin, "The Practical Utopians," chapter 2; The location and
date of the first Rochdale cooperative in the United States is unknown.  Thomas Phillips of the
Union Cooperative Association and Thomas Sellers of the Lawrence (Massachusetts)
Cooperative Association each claimed their respective institutions as the first American
cooperatives to base their operations on the Rochdale model.  See Clifton Yearley, "Thomas
Phillips, A Yorkshire Shoemaker in Philadelphia," Pennsylvania Magazine of History and
Biography 79 (April 1955), pp. 178-179; See also, "Philadelphia Union Co-operation, No.1,"
Fincher's Trades' Review, 6 May 1865, p. 91 and "Reply to `Worker'," Fincher's Trades' Review,
20 May 1865, p. 99; This is also discussed in Irwin Yellowitz, Industrialization and the
American Labor Movement, 1850-1900 (Port Washington, N.Y.: Kennikat Press, 1977).


9

movement.14  Under the Rochdale system a cooperative store would sell its shares to a member

but allow the stockholder only one vote regardless of the number of shares held.  The shares

would entitle him or her to a fixed dividend of no more than five percent on the investment. 

Stores sold all goods for cash at market prices with the profits returned to members in proportion

to their purchases.15  John Samuel estimated that 100 cooperative stores, many operating under

Rochdale principles, opened for business during the decade of the Civil War.  In the 1870s, the

Sovereigns of Industry, a reform organization advocating the establishment of cooperative stores

and factories, adopted the Rochdale system and its 280 local councils in New England and 170

in the Middle and Central states each had a purchasing club or store.  A decade later the Knights

of Labor supplanted the Sovereigns and operated an unknown number of consumer cooperatives

possibly totaling in the thousands.16

                                                          
     14New York Tribune, 11 October 1858; Thomas Phillips, "Biography of Thomas Phillips,"
Cooperative Associations Papers, Box 1, Folder 4a, Wisconsin State Historical Society;
Fincher's Trades' Review, 28 November 1863, p. 104; 5 November 1864, pp. 90, 91; 19
November 1864, p. 99; K.O.S.C. Monthly Journal, January 1873, p. 105-114, Knights of St.
Crispin Papers, Miscellaneous Holdings, Wisconsin State Historical Society; The Rochdale
experience was mentioned often in Fincher's Trades' Review, The Daily Evening Voice, The
Sovereigns of Industry Bulletin, and the Iron Molders Journal.

     15See Johnston Birchall, Co-op: The People=s Business (Manchester: Manchester University
Press, 1994), pp. 49-64; George Jacob Holyoake, Self-help by the People.  History of Co-
operation in Rochdale (London: Holyoake & Co., [1858]), pp. 16, 46.

     16Manuscript headed, "Written while in Fincher's office between 1865-6,"  Notebooks, Vols.
13-16, Notes on Cooperation, John Samuel Papers Microfilm Reel No. 3, reel p. 848; See also
Massachusetts State Bureau of Statistics of Labor, "Cooperation," Annual Report of 1875, Part
V, pp. 55-61; "Statements of Co-operative Associations, Certified to Secretary of
Commonwealth as Organized Under Chapter 290, Acts of 1866," Pamphlets in American
History, Cooperative Societies # 134; Edward Bemis, "Cooperation in New England," in History
of Cooperation in the United States, ed. Herbert B. Adams (Baltimore: Johns Hopkins University
Press, 1888), pp. 26-32, 53, 66, 78-79, 127, 128; James Ford, Co-operation in New England,
Urban and Rural (New York: Survey Associates, Inc., 1913), p. 22; A complete history of the


10

The wage earners who promoted Rochdale stores were in most cases the same workers

who championed producer cooperatives and they often advanced retail stores as a means to

accumulate capital for production.17  In the two decades following the Civil War they came

largely from the ranks of shoeworkers, molders, miners, carpenters, machinists, clothing

workers, cigar makers and printers.  Between 1866 and 1876 shoeworkers operated at least 40

factories and molders at least 36 foundries.  Both trades established cooperative stores.  In

addition, bakers, coach-makers, collar-makers, shipwrights, nailers, ship-carpenters and caulkers,

glassblowers, hatters, boiler-makers, plumbers, and iron-rollers organized cooperative

workshops.  A total of at least 500 cooperative workshops and factories opened for business in

the twenty-five years following the Civil War.  Two hundred and ninety of these producer

establishments commenced business between 1884 and 1888.18

                                                                                                                                                                                          
Sovereigns of Industry has yet to be written, though some details of its development can be
found in: John Commons, History of Labour in the United States, Vol. 2 (New York: Macmillan
Company, 1918), pp. 171-175; Edwin M. Chamberlin, The Sovereigns of Industry (Westport:
Hyperion Press, 1976, originally 1875), pp. 123-160; Edward Bemis, pp. 37-47; Franklin H.
Giddings, "Co-operation," in The Labor Movement: The Problem of Today, p. 515; James Ford,
Co-operation in New England, pp. 21-28; Philip Foner, History of the Labor Movement in the
United States From Colonial Times to the Founding of the American Federation of Labor (New
York: International Publishers, 1978), pp. 475-476; Horner, pp. 32-34. ; The number of
cooperative stores initiated by the Knights of Labor cannot be precisely determined.  That
"many" of the thousands of local assemblies operated stores is claimed by Ellis Cowling, Co-
operatives in America: Their Past, Present and Future (New York: Coward-McCann, Inc.,
1943), p. 93.

     17See Leikin, chapter 2.

     18Scattered evidence suggests that the Machinists and Blacksmiths and the Carpenters and
Joiners unions were the most active in establishing cooperative stores in the mid-1860s; see
Fincher's Trades' Review, 23 January 1864, 16 April 1864, 14 January 1865, 18 February 1865,
29 April 1865, 24 February 1866; When trades' assemblies organized stores a wide range of
unions participated, see Fincher's Trades' Review, 26 November 1864 on Cincinnati.  According
to the statistics provided by Clare Horner, pp. 229-242, the trades most active in cooperative


11

Despite the support of important leaders in the labor movement, national and regional

trade unions launched very few cooperative enterprises.  In large part this reflected the realities

of working-class life.  The world of the nineteenth century worker was centered in the local

community and cooperatives took their form and substance from the experience of workers in

their locales.  The ideological significance and meaning of cooperation would emerge from

workers assembling their own institutions within their own social and economic milieus.

The men and women who built cooperatives were reconstructing their communities along

new lines.  They had, however, no uniform vision of the good life nor of the proper parameters

of their own power and authority.  They held up a democratic ideal originating in the craftsman's

republican ethos but one that also concealed the divisive hierarchies of gender and skill.  How

they would reconcile this divisiveness with cooperation's democratic promise was the product of

their day to day decisions within the context of their community life.

THE COOPERATIVE SHOEWORKERS OF STONEHAM:

In one small shoe manufacturing city, Stoneham, Massachusetts, shoeworkers built a

variety of successful cooperative institutions in the post-Civil War years.  These men and women

were convinced  they had accomplished something unique, and one resident laster described

Stoneham as "...the only place in the world where co-operation has succeeded...."19  They had, in

                                                                                                                                                                                          
industries between 1865 and 1875 were (from most to least active) shoe making, iron molding,
clothing manufacturing, machine shops, cigar making and printing; John Commons, History of
Labour in the United States, Vol 1, p. 111; Joseph G. Knapp, The Rise of American Cooperative
Enterprise, p. 32; American Workman, 2 October 1869, p. 5; Leikin, chapter 2.

     19"Cooperation in Stoneham," Stoneham Independent, 2 January 1886, reprinted from the
Boston Sunday Globe.


12

fact, over the course of fifteen years established two cooperative stores, four steam-powered

shoe factories, and a stitching workshop.20  At their moment of greatest success in 1885, fifteen

percent of the 1228 shoe workers of Stoneham worked in co-operative shoe factories.21

These cooperators also formed a vital segment of the city's population.  They were well

organized initially in both branches of the shoeworkers' union, the Knights and Daughters of St.

Crispin, active in reform party politics and a force of some significance in the city.  Their names

appeared on the roles of local churches, voluntary associations such as the Grand Army of the

Republic, the International Organization of Odd Fellows, fire departments, and temperance

societies, as well as labor reform organizations, the Democratic and Republican parties, and

trade unions.  They functioned alongside an often sympathetic middle class as their names

surfaced in the transcripts of town meetings and as they filled, or ran for almost all of Stoneham's

offices.  Four were sent to the Massachusetts General Court to represent Middlesex County and

many others participated in their election.  When conflict arose in the workplaces of Stoneham

they took leading positions in the formation of strike committees or offered relief to strikers.  In

the 1880s they joined with the Knights of Labor in large numbers and avidly pursued third party

politics.22

Well ensconced in the institutions that defined the city, the men who established the first

cooperatives in 1873 had a set of interests that marked them off as particularly concerned with

                                                          
     20A group of approximately 50 curriers organized a cooperative currying company in 1886
and sold subscriptions to stock totaling $10,000.00.  No evidence exits of the company actually
opening for business.  Stoneham Independent, 31 July 1886.

     21 Leikin, chapter 5.

     22Ibid.


13

community institutions.  They were older, more often married and more frequently the heads of

households with children than other shoeworkers, and many had been geographically mobile

before they settled into the city.  These workers sought stability for themselves and their families

as they labored in an industry subject to ongoing technological change and an economy

characterized by severe cyclical fluctuations.23

The cooperators of Stoneham achieved this stability for a time as they ran their shops all

year around, paid themselves relatively high wages and purchased property.  They were

remarkably successful in fulfilling cooperation's principle commitment to pay workers the full

value of their product.  Indeed, other shoeworkers used the wages paid in these factories as a

measure of what their employers were capable of paying.  The cooperators also created within

their factories a relaxed environment and exercised little discipline on the shop floor.  As the

architects of their own workplace they were not in the business to discipline, punish or deprive

themselves of work.24

In addition, the cooperators established through and around their places of work a rather

close knit social world undivided, in all but one instance, by ethnic differences.  It was possible

to find cooperators, after a day's work, serving dinner in their shop with the co-operators from

                                                          
     23Ibid.; This analysis is based in part on data found on 47 members of the Stoneham
Cooperative Boot and Shoe Company [there were approximately 60 members in all.]  The data
come from the federal census from Middlesex County 1870 and 1880, the Valuation of the Town
of Stoneham and State, County, and Town Tax, from 1867 to 1889; and information gathered
from the Stoneham Amateur and Stoneham Independent and "Records of the Stoneham
Cooperative Shoe Company, from 1872-1889," Stoneham Historical Society.

     24Leikin, chapter five; "Records of the Stoneham Cooperative Boot and Shoe Company,"
Stoneham Historical Society; Martha Coons, "Section Two: Factories and Workers in the
Nineteenth Century," in Stoneham Massachusetts: A Shoe Town (Stoneham, MA: Stoneham
Historical Commission, 1981), p. 91.


14

other shops in attendance.  On weekends they might go on outings and in the evenings stage

musical entertainments.  When baseball fever surged through the city, co-operators formed teams

and competed against one another.  The integrity of the working-class community was reinforced

by the relationships these shoeworkers formed in and around their own shops.25

As a consequence of their community activities the cooperators reached for a familiar

organizational model to structure their own institutions.  When shoeworkers established

Stoneham's first co-operative factory in 1873 they organized themselves as they had in voluntary

associations and town meetings, first by electing their officers through popular vote.  The co-

operators then mimicked the procedure of the city's town meetings with a nearly obsessive

concern with democratic process.  So meticulously did they observe democratic procedures that

it was not unusual to find shareholders voting in order to vote on whether or not a vote should

proceed, all to approve some minor action of the board of directors.26

These cooperators created a new community based on their own democratically

organized enterprises deeply rooted in their craft and trade union traditions, democratic values

and local experience.  Their efforts, however, had very real limitations.  All of the cooperatives

hired non-member and often less skilled workers as employees and paid them a wage.  These

                                                          
     25Massachusetts Bureau of Statistics of Labor, Annual Report of 1886, pp. 216, 220.  The
Stoneham and Middlesex co-operatives both had native born American, Irish and Canadian
members; Stoneham Independent: "Base Ball," 10 July 1875; 4 January 1879; "Factory
Warming," 1 February 1879; 24 April 1880; 29 May 1880; "Local News," 30 October 1880;
"Social Gatherings," 18 December 1880; "The Stoneham Co-operative Supper," 8 January 1881;
"Surprises," 29 January 1881; "Local," 12 March 1881; "Local," 1 July 1881; "Local," 24 June
1882; "Silver Wedding," 5 May 1883; "A Foreman Surprised," 12 February 1887.

     26"Records of the Stoneham Co-operative Boot and Shoe Company," page 17; Stoneham
Independent: "Installation," 18 July 1874; "Installation," 9 January 1875; "C.T.A.S." 10 February
1877; "Adjourned Town Meeting," Stoneham Independent, 3 March 1875; Leikin, chapter 5.


15

workers, unlike their employers, would never have an equal say in how the factories should

function.  In one cooperative non-native-born Americans were unwelcome as members.  The

same factory's directors readily abandoned their commitment to the labor movement when such a

commitment threatened the profits of their enterprise.  In 1885 they precipitated a strike among

their own member and non-member workers by defying a demand of the Knights of Labor to

distribute wages on a weekly rather than monthly basis.  In all the cooperative shoe factories

women, even as shareholding members, were restricted to the stitching rooms, a position long

established by the sexual division of labor in the industry.27

Cooperation was an expression, in other words, of the male skilled worker's democratic

ideals as well as his hierarchical and exclusionary impulses.  Indeed, cooperators sought to

stabilize the workplace, community and the family by preserving the skilled male worker as the

primary family breadwinner.  Male cooperators apparently believed that through their store,

advertised in Stoneham as the "family peacemaker," and the cooperative factory they could earn

a wage sufficient to accomplish this end.28

Yet the democratic and participatory nature of cooperative life could not be so easily

contained.  In 1873 the local assembly of the Daughters of St. Crispin had enthusiastically

supported Stoneham's first cooperative shoe factory and donated a wax thread machine to the

cause.29  By the mid 1880s, however, a number of women workers who had purchased shares in

                                                          
     27Leikin, chapter 5.

     28Stoneham Directory 1886, p.151.

     29"Records of the Stoneham Co-operative Boot and Shoe Company," pp. 1, 18, 39; Coons, p.
91.


16

Stoneham's cooperatives formulated their own vision of cooperative democracy.30  They used

their position as stockholders to demand equal treatment and to expand their control in the

workshop.  In 1886, the agent of one shoe cooperative in Stoneham complained bitterly of

female stockholders in the stitching room:

They are carried away, he said, by the idea that as stockholders they should be
permitted to do as they please; and they are too independent.  In the stitching
room it is desirable, to economize machinery, to have stitchers change off, doing
one kind of work a part of the day, and something else at other times.  It they are
stockholders young women object.31

To the dismay of this foreman, working women in the stitching room acted like skilled

workingmen and refused to allow a supervisor to direct and speed up their labor.  These women

forcibly widened the parameters of cooperation to include themselves.  In fact, several Stoneham

women, all members of the Knights of Labor, had already opened a cooperative stitching shop

which they ran on their own.32

This tendency among women in Stoneham to fashion cooperation to meet their own

needs was evident in the Knights' national organization as well as in other local assemblies.  The

national spokesperson for women in the Knights of Labor, Leonora Barry, regarded cooperation

as particularly useful.  In her report to the General Assembly in 1887 she recommended that the

Order "turn [its] whole undivided attention to the forming of productive and distributive co-

operative enterprises,"33 in order to alleviate the most egregious conditions under which women

                                                          
     30Massachusetts Bureau of Statistics of Labor, Annual Report of 1886, pp. 216-226.

     31Ibid., p. 229; Also quoted in Coons, p. 93.

     32"Reports of District Master Workmen," Journal of United Labor, 8 October 1884, p. 760.

     33Knights of Labor, Proceedings of the Eleventh Regular Session, 1887, p. 1582.


17

worked.  In a number of cities including Chicago, Indianapolis, and St. Louis, women clothing

workers established cooperatives under the aegis of the Knights.  In two of these cooperatives

female members made a special point of placing women on their boards of directors and

inserting in their constitutions, with no small symbolic import, "she" instead of the standard

"he".34

More significantly, as women entered the labor movement in greater numbers activists

recast the gendered basis of the cooperative vision.  Rather than basing their ideals on what they

considered the coercive manly values of independent skilled labor, some influential labor

reformers located cooperative principles in what they considered the "feminine" virtues of

mutual aid and voluntarism.  Cooperators confronted with the needs of a diverse constituency

redefined their ideals in more inclusive terms.  Mutual aid voluntarily exercised appealed

directly to a much broader cross section of workers than the "manly independence” of craft

work.35

The gendered distinction between coercive and voluntaristic cooperation was raised most

tellingly during the Knights' national debate over a large scale plan for social reconstruction

introduced in 1884 by Henry Sharpe, secretary of the Knights' cooperative board.  He proposed

the establishment of a "Cooperative Guild,"  a vast bureaucratic organization that would parallel

                                                          
     34The Our Girl's Cooperative Clothing Company of Chicago and the Martha Washington K.
of L. Co-operative Overall Association of Indianapolis, made a special point of the fact that
women would control their companies.  "Our Girls' Co-operative Clothing Mfg. Co. of Chicago
Illinois," Pamphlets in American History, Cooperative Societies #161; "Rules and Regulations of
the Jewel Co-operative Knitting Co. of St. Louis, Mo." Pamphlets in American History,
Cooperative Societies #111; "By-Laws of M.W.C.A." Pamphlets in American History,
Cooperative Societies #140; Horner, pp. 91-92.

     35Leikin, chapter 3.


18

the Knights' national structure and manage a network of cooperative stores and factories.  The

Guild, supported by a compulsory tax on all members, would ultimately supplant the market

economy with its own structure for buying, selling and producing goods controlled within the

Knights hierarchy.  Advocates of feminine voluntarism denounced the coercive and manly

elements of the Guild, i.e., the tax that supported it and its centralized structure.  The

membership defeated the proposal.  The majority of Knights were unwilling to hand over to

some powerful bureaucracy the very local control that made cooperation attractive.36

Meanwhile members of the Knights of Labor recognized the possibility for some form of

systematic cooperation.  Given the potential purchasing power of the organization’s

membership, activists appealed to fellow Knights to assist one another by purchasing shares in

cooperative businesses and buying cooperatively produced goods.  This appeared in a small way

in Belleville, Illinois, where miners established a cooperative coal mine, in part, by selling shares

to members  in nearby St. Louis.  The St. Louis Knights then opened a cooperative coal yard of

their own to sell the coal.  The Knights of Raleigh, North Carolina raised the necessary capital to

establish a cooperative tobacco company by selling one dollar shares to over one thousand local

assemblies in the Order.  They had promised to deposit a fixed percentage of the profits into the

Knights' central cooperative fund.  In New York, District Assembly 49 setup a network of

cooperatives by selling shares that accrued no interest at all.  Shareholders might have expected

employment in one of their enterprises but received nothing directly from their investment.37

The cooperators of Stoneham participated in this national debate and recognized the need

                                                          
     36Ibid., chapters 3 and 4.

     37Ibid., chapter 4.


19

for mutual aid as they struggled to survive in a competitive and turbulent market.  In fact, by the

mid-1880s when market changes adversely affected the shoe industry, they turned to the national

Knights of Labor for help.  The city's delegate to the Knights' 1886 General Assembly, John

Best, sat on the Committee of Cooperation and voted to implement a central tax to fund local

cooperatives.  The General Assembly decided to allocate $40,000 annually for cooperation but

failed to implement the plan as the national organization rapidly deteriorated.38

The collapse of the Knights of Labor over the next few years left Stoneham’s cooperators

on their own.  Now they had only their experience of community, the complex interactions of

workers and worker-businessmen, shopkeepers, professionals and small and large employers, to

guide them.   They had achieved power, respectability, and independence within this community

and they believed that through politics, unions and cooperatives the will of their community

would prevail over the willful behavior of individual men.

The cooperators’ belief in their own power and position was not enough to guarantee

success.  In fact the independence and power they had achieved within the city diminished their

capacity to innovate and confront threats to their cooperative institutions.  It was as if the very

alliances that made their place in the community viable narrowed their choices.  Having worked

with and gained the sympathy of shopkeepers and professionals,  the cooperators shied away

from anything that would threaten the position of manufacturers in the city.  Their goal, now that

they had achieved republican independence,  was not to control the town but to become

legitimate and respected elements within it. 

One alternative they might have pursued, the pooling of resources among the

                                                          
     38Ibid., chapters 4 and 5.


20

cooperatives, would have provided some protection from the volatility of the market.  Three of

the four cooperative shoe factories sold their products in the western states and all four had

drummers competing with one another for sales.39  If they had jointly marketed their goods they

would have saved money and effort.  They never thought, though, in greater terms than their own

businesses and never once turned to each other to join their productive or marketing efforts

together.   So instead of threatening their fellow townsmen with a coordinated effort or an

expansive cooperative vision, Stoneham's workers allowed their cooperatives to fail.  None of

the cooperatives survived into the 1890s.  In the end, their integration into the city, and their

actual power, immobilized them as their dream of cooperative control lapsed into a defensive

trade unionism.40  . 

THE COOPERATIVE COOPERS OF MINNEAPOLIS:

In Minneapolis, Minnesota, barrel makers established a formidable network of

cooperatives and built a labor movement that in some respects resembled Stoneham's efforts. 

The Minneapolis cooperators were skilled workers who remade their communities in order to

stabilize their lives and establish their own vision of equity.  The coopers, however, lived and

worked in a very different environment from that experienced by Stoneham's workers and they

created a very different solution to the problems they faced as cooperators.  Indeed, they

redefined the boundaries of what cooperatives could accomplish and what cooperators could do.

                                                          
     39Massachusetts Bureau of Statistics of Labor, Annual Report of 1886, pp. 216-222.

     40In 1889 the Lasters' Protective Union still existed in Stoneham and had some former co-
operators as supporters.  "The Campfire of the Stoneham Lasters' Protective Union," Stoneham
Independent, 13 April 1889.


21

 At the same time they fought over the meaning of cooperation and their conflicts contributed to

the decline of  and the failure of the Knights of Labor in Minneapolis.

Minneapolis was settled in the mid-nineteenth century and grew rapidly over the next

few decades into a major urban area of well over 100,000 inhabitants.  It grew rapidly, in part,

because of its expanding primary industry, flour milling.  Located at the hub of the Northwestern

railroad systems, the city became a principle distribution point for the surrounding territories and

states.  This region supplied wheat to a new world market, and Minneapolis' central location

guaranteed that it would become the largest wheat receiving market in America.  By 1886,

Minneapolis boasted of 26 mills producing 35,000 barrels of flour a day.  Alongside the mills

grew a smaller but bustling barrel industry necessary to the packing, storing and shipping of

flour.  The skilled coopers who made these barrels would become the region's pre-eminent

cooperators.41

During the late 1860s the coopers of Minneapolis organized as a union under the auspices

of the International Workingmen's Association.  Their union along with a strong demand for

barrels insured steady work and good pay.  These favorable conditions, however, attracted a

surplus workforce that overwhelmed the city's labor market and allowed the "boss" coopers, as

the owners of the shops were called, to reduce wages and ultimately destroy the union.  At this

juncture a handful of barrel makers organized the first successful cooperative barrel company in

                                                          
     41Joseph Stipanovich, City of Lakes: An Illustrated History of Minneapolis (Windsor
Publications, 1982), p. 9; The Statistics of the Population of the United States from the Ninth
Census by Francis A. Walker, Vol. I (Washington: Government Printing Office, 1872), p. 178;
Statistics of the Population of the United States from the Tenth Census (June 1, 1880)
(Washington: Government Printing Office), p. 226; Albert Shaw, "Cooperation in the
Northwest," in History of Cooperation in the United States, pp. 199-202.


22

Minneapolis, a long lasting business employing at one point as many as 120 working members. 

Their by-laws, written in 1874, provided the model for at least 11 other barrel shops whose

success, in turn, inspired a cooperative store, a painter's cooperative, a worker owned cigar

factory, a shirt company and a cooperative laundry.42

Cooperative activity grew in the 1880s along with the power and prestige of the Knights

of Labor.  By 1886 seven barrel cooperatives engaged in over one million dollars worth of

business and employed 321 journeymen-owners out of 600 to 700 barrel makers in the city. 

Around 40% of these cooperators were native born craftsmen while the rest, in the words of a

contemporary observer, were ". . . a mixed multitude of Swedes, Norwegians, Irish, Germans,

[and] Italians. . . ."  Actually as many as one fourth of the cooperators were Scandinavian and

another fifth German.43  

The enthusiasm of the Knights and the barrel makers for cooperative enterprises spread

throughout the city.  Local assemblies debated the virtues of cooperation and the issue was

discussed at the weekly meetings of the city's Trade and Labor Assembly.44  The coopers, who

were highly skilled and independent workers, led this effort in defense of their craft skills and as

a justifiable extension of their artisanal culture.45

                                                          
     42Shaw, pp. 203-230, 240, 263-266, 268, 274;  “Coopers’ Chips,” Northwestern Miller, 14
August 1885.

     43G.O. Virtue, "The Co-operative Coopers of Minneapolis," The Quarterly Journal of
Economics 19 (August 1905), p. 537; Shaw, pp. 217, 220-223, 225; "Cooperation," Journal of
United Labor, July 1886, p. 2164; These are rough estimates of the cooperators' ethnic makeup
derived from Shaw, pp. 217, 220-223, 225.

     44George B. Engberg, "The Knights of Labor in Minnesota."  Minnesota History 22
(December 1941), p. 375; Shaw, p. 302.

     45See for example, Second Biennial Report of the [Wisconsin] Bureau of Labor and Industrial


23

Like their counterparts in Stoneham, the coopers searched for permanence of place as

they created democratically organized cooperatives.  Over time they devised a network of

institutions to ensure steady work and the preservation of their craft.  At the same time they built

homes around their factories.  In 1886, the typical cooperator was a married home owner living

in the immediate vicinity of his workshop.46

The coopers' political experience differed, however, from Stoneham's shoeworkers. 

While they participated in a number of political contests and succeeded in electing one of their

own to the state legislature, their connections with the machinations of government were remote.

 In 1887 John Lamb, a leading Knight appointed to head the State Bureau of Labor Statistics,

recommended that workers maintain a safe distance from the state.  An advocate of cooperation

he advised wage-earners to ". . . not ask the state to do for us anything we can do for ourselves."

At the same time, the secretary-treasurer of the Knights' state-wide District Assembly 79

criticized the "planting of political chestnuts" and argued that political reform could only be

accomplished through social and industrial change.47  Apparently the coopers and the Knights

had little faith in politics as they turned to the reformative power of cooperative enterprise.

The problems, however, that the coopers faced were far greater than what the shop or

                                                                                                                                                                                          
Statistics, 1885-1886, Madison, Wisconsin (Democrat Printing Co., State Printers, 1886) pp.
187-188.

     46"By-Laws of the Hennepin County Barrel Co. with Articles of Incorporation, Co-operative
Laws of 1870 & Amendments," (Minneapolis: Book Press of Chas. F. Young & Co., 1886),
Pamphlets in American History, Co-operative Societies #99, pp. 1-12; Shaw, p. 203, 207, 216,
217, 220, 222, 225, 226, 228, 249, 253.

     47Shaw, p. 238; Engberg, pp. 384-388; Knights of Labor, Record of Proceedings of the
Twentieth Regular Meeting of D.A. 79, K. of L. held at St. Paul, Minnesota, July 17, 1887, John
P. McGaughey Papers, Minnesota Historical Society, p.26.


24

cooperative store could resolve, and this is where a comparison with Stoneham is most

instructive.  As in Stoneham, these problems were built into the limitations of cooperative

production and working-class republicanism.  Forming a business, the cooperators believed, was

the quickest and easiest way to banish the boss from the shop and to extend democracy to the

workplace,48 but it could not guarantee a job.  The market for barrels, based on a highly

competitive contract system, was driving prices down and pushing many coopers out of the

business.  Under this system barrel companies would arrange with a mill to supply a set number

of barrels at a given price.  Always suspicious that other companies might underbid them, the

boss coopers and cooperators would lower prices in order to secure their contracts.  Wage

reductions would follow and the barrel factories would enter a ruinous bout of competition.49  In

addition, the industry entered a period of stagnation during the mid-1880s as flour mills slowly

converted to the use of canvas sacks.  Compounding these problems, the barrel companies had

mechanized and competitive pressures had forced the cooperative shops to install machinery and

reduce their workforces.50  In order to deal with this the leaders of the Knights in Minneapolis,

cooperative advocates all, developed a plan the likes of which would never have crossed the

minds of Stoneham's cooperators.  Having created independent communities with no apparent

cross-class alliances, they had no fears of middle-class opprobrium.  Community loyalties did

not hold them back.  The cooperators of Minneapolis were free to innovate.

                                                          
     48Twentieth Regular Meeting of D.A. 79, p. 59.

     49First Biennial Report of the Bureau of labor Statistics of the State of Minnesota for the two
years ending December 31, 1887-8, p. 225.

     50Virtue, pp. 530-532; Shaw, p. 231, 215, 216, 219, 221; First Biennial Report--Minnesota, p.
225. 


25

In 1887, disillusioned with the ineffectiveness of strikes, the Knights’ District Assembly

79 devised an alternative plan that would transform the cooperage business in Minneapolis.  The

assembly proposed that all barrel companies form an organization under the auspices of the

Knights of Labor.  The agreement they hammered out created a “pool” of barrel factories and

gave the District Assembly the power to oversee the work of all shops, determine how much a

shop was to produce, how many workers were to produce it and at what price it was to be sold. 

The Knights of Minneapolis had gone beyond the single cooperative as a solution to the labor

problem.51

At first, all but two of the cooperative shops agreed to join the "pool," and one of those

recalcitrant factories soon agreed to follow suit.  As in Stoneham the year before, a minority of

cooperators seemed to divorce their interests from those of the labor movement.  In Minneapolis

the situation clearly exposed the limitations of working-class republicanism as a guide to

cooperation.  The barrel makers who refused to join the pool, members of the North Star

Cooperative Barrel Co., never admitted to betraying the principles of cooperation or their

obligations as trade unionists.  Cooperation offered them the opportunity for independence,

stability and democratic participation.  No rules, however, explicitly defined their obligations to

other cooperative firms.  So the members of the North Star chose to define their obligations

narrowly.  If joining the pool would force the North Star to share business, denying its members

the maximum benefits of cooperation, then they would refuse to participate.  They were acting,

                                                          
     51Shaw, pp. 232-234; First Biennial Report--Minnesota, p. 225; Knights of Labor, Record of
Proceedings of the Fifth Quarterly Meeting of D.A. 79, K. of l. Held At Mankato, Minnesota,
January 16, 1887 (Thos. A. Clark & Co.), pp. 17, 18, 20, 26, 34-5; Knights of Labor, Twentieth
Regular Meeting of D.A. 79, pp. 36, 40. 42-43.


26

so they argued, as any properly run business concern should act.  To do otherwise would be a

disservice to their own members.  Even after the Knights expelled them as “scabs” from the local

assembly, they insisted on their innocence and their good standing as union members.  The

millers, of course, vehemently opposed the pool.  They added to the confusion by attempting to

lure barrel manufacturers away with lucrative contracts and threats.  That they failed for even a

short while to attract other companies was a tribute to the power of the Knights in Minneapolis.52

By the mid-1880s, the coopers’ pool was one small element of a comprehensive plan for

cooperative reform devised by the leaders of the Knights of Labor.53  Their plan consisted of

three distinct strategies.  First, the Knights were to open cooperative stores; second, establish

factories; and third settle agricultural and industrial colonies.  Indeed they implemented all three

approaches with varying degrees of success. 

In 1885, the coopers experimented with the consumer strategy when they established a

grocery based on Rochdale principles.  Two years later the leaders of District Assembly 79 laid

plans for a central cooperative wholesale "depot."  The depot was to channel cooperatively

produced goods to farmers and the farmers' produce to industrial cooperators.  Established by the

Knights in 1888, the depot was expected to lead to a widespread network of production and

exchange.54

                                                          
     52See the weekly column “Coopers’ Chips” in the Northwestern Miller, 3, 10, 17 June 1887;
8, 15, 22 July 1887; 12, 19, 26 August 1887; 2, 9,16, 23, 30 September 1887; Twentieth Regular
Meeting of D.A. 79, pp. 44, 46-47; Knights of Labor, Record of Proceedings of the Twenty-First
Regular Meeting of D. A. 79, K. of L. Held At Minneapolis, Minnesota, January 15, 1888, pp.
29-30, 32, Terence Powderly Papers.

     53Twentieth Regular Meeting of D.A. 79, p. 8, 26.

     54Knights of Labor, Address of the Chairman of the Special Committee on Co-operation


27

The next step, cooperative production, was also a reality and its overwhelming success

among Minneapolis' coopers had a profound impact on the labor movement.55  In fact, it

encouraged a more grandiose idea to circulate.  That idea, the founding of a cooperative colony,

captivated the imagination of the Knights' leadership.56  A colony offered a voluntarist solution

to class conflict and one which the Knights could hold up as a model for others to emulate.  

According to one leader of the Knights:

If we can succeed in firmly establishing one colony, with home industries,
established on home land, and protected by home exchange, with home money,
under associated home government, we will have done more to solve the
industrial question, than have the books of all the writers and talk of all the
orators of the past hundred years.57

A practical demonstration, they believed, would make believers of men.58

The coopers and their leaders viewed the ruinous competition afflicting their industry in

the moral terms of working-class republicanism and they saw themselves, the political

sovereigns, as the principle agents of change.  To achieve social progress they had first to reform

                                                                                                                                                                                          
appointed at the Mankato Session, Twentieth Regular Meeting of D.A. 79, pp. 59-64; Knights of
Labor, Report of the Committee on Co-operation and Education, Twentieth Regular Meeting of
D.A. 79, p. 70; Knights of Labor, Twenty-First Regular Meeting of D. A. 79, pp. 5-11; Knights of
Labor, Report of the District Treasurer, Twenty-First Regular Meeting of D.A. 79, p. 23; Knights
of Labor, Report of the Secretary-Treasurer, Knights of Labor, Record of Proceedings of the
Twenty-Third Regular Meeting of D.A. 79, K.of L. held at Minneapolis, Minnesota, January 20,
1889, pp.14-19, Terence Powderly Papers; Shaw, p. 263.

     55J.S. Rankin, "Hard Times: Their Cause and Cure," p. 45, Pamphlets in American History,
Cooperative Societies.

     56J.P. McGaughey, "Land as a Basis for Co-operative Labor," Journal of United Labor, p.
1198, John Samuel Papers, Box 5, Newspaper Clippings; Shaw, pp. 244, 248; First Biennial
Report--Minnesota, pp. 240-242.

     57Twentieth Regular Meeting of D.A. 79, p. 9.

     58Rankin, p. 47.


28

themselves and join together to institute the practical "gospel of Christ" through cooperation.59 

In 1887 the coopers believed in their right to change the conditions of their work lives and when

they put their pooling arrangement into effect they had no qualms about controlling all barrel

making in the city.

Yet their attempt to remake the cooperage industry confronted formidable and ultimately

insurmountable obstacles.  The pooling agreement was probably the most vulnerable of their

strategies which they could never enforce over the long term. Though they would try numerous

times during the next few years, all such agreements were sabotaged by the non-cooperative

shops.60 In addition, the resistance of the North Star cooperative to the pool in 1887 created such

acrimony within the Knights that the local assembly lost much of its legitimacy and most of its

members.  At the same time long term changes were undermining the cooperators' collective

strength.  The mechanization of barrel making challenged the very nature of the cooperatives and

compelled them to reduce their memberships, buy out shareholders and hire non-members to run

the machines.  Undermining their own skill, the coopers eliminated one principle reason for their

own cooperation, the maintenance of a craft tradition.  At the same time the millers conversion to

the use of canvas sacks eliminated any growth in demand for barrels.  Under these pressures the

cooperatives fought a losing battle.

Other cooperative efforts by the Minneapolis Knights proved equally evanescent.  The

cooperative colony and the cooperative store disappeared not long after their formation. 

                                                          
     59Ibid., pp. 35, 4.

     60William Argus to E.W. Bemis, Aug. 25, and Sept. 15, 1896, Wisconsin State Historical
Society Labor Collection, Misc. Biographies and Papers, Box 2 Bemis Papers, Folder Bemis
Papers; Northwestern Miller, 30 September 1887, 20 July 1888; G. O. Virtue, pp. 529-540.


29

However, the single most important cause of the failure of cooperation in Minneapolis was the

Knights' organizational decline after 1886.  Without the Knights' power, both locally and

nationally, to bind working people together, Minneapolis' workers had little inclination to

maintain a commitment to cooperative community.  In fact the ideals of working-class

republicanism never defined the precise characteristics of that community and under conditions

of decline the artisanal ethos that inspired the coopers now constrained their imaginations.  They

continued to restrict membership in their cooperatives to fully apprenticed craftsmen at a time

when such artisans were a dying breed.  Rather than admit machine operators as shareholders,

the cooperators hired them only as wage laborers.  As a consequence the coopers became

employers and their shops slowly lost their cooperative identities.  At the end of the century

three cooperatives still produced barrels but with the industry in decline, the members had lost

much of their spirit.61

For a moment in the 1880s, the coopers of Minneapolis could justify their domination of

an entire industry.  As craft workers they carried with them an independence, pride and trade

union tradition that, combined with their desire for stability and community, sustained their

cooperative activism.  But it was as relatively isolated members of an expanding urban

environment that they joined a broad based labor movement and acted to transform their

industry.  The Knights' power galvanized the coopers and their leadership broadened the barrel

makers' vision of feasible reform.  When conflict among competing cooperators generated

discord in the coopers’ local assembly and the national labor movement collapsed in the late

                                                          
     61There is no record of the agricultural colony after 1888; Northwestern Miller, 4 January
1889; G.O. Virtue, "The End of the Cooperative Coopers," Quarterly Journal of Economics 46
(May 1932), pp. 541-545.


30

1880s, the coopers reverted to a strategy of craft exclusionism.  For these craftsmen cooperation

lost its visionary appeal and became their last defense against the unskilled.

CONCLUSION: 

The cooperative stores and factories established by wage earners in the late nineteenth

century were basic building blocks of the labor movement.  The leaders and rank and file of

trade unions and the Knights of Labor considered cooperation a practical alternative to the

instability of "competitive" capitalism capable of satisfying workers' immediate needs for

necessities and steady employment.  Cooperation's ultimate goal to supersede the wage-system

and competition, however, was not so easily defined or accomplished.  As cooperators attempted

to remake their communities, they drew upon a republican vision rooted in the craft and trade

union traditions that they often understood only in the vaguest moral terms.  Through their

experiments these practical utopians attempted to clarify their place as workers in an

industrializing republic.  They tested the very boundaries of their republican vision and the

meaning of democracy in a rapidly changing economic world.

To complicate matters the cooperative experience was riddled with contradictions. 

Profoundly democratic, male cooperators often fought to preserve their own advantages over

women and less-skilled workers, as in Stoneham and Minneapolis respectively.  Only under the

influence of subordinate workers themselves or leaders of the Knights of Labor did reformers

recast their vision and widen the acceptable boundaries of democratic participation.  At the same

time the voluntary and local cooperation championed by the Order could not survive the

demands of the market without some form of outside assistance.  If cooperators were to maintain


31

stability and create community they required resources far greater than their single shops could

provide.  They found no easy solutions to the problems of cooperatives in a market economy.62

Cooperators, however, established a new level of mutualism that the Knights of Labor

could support through its local and national organizations.  This commitment to resolve the

problems of wage labor could not outlast the Knights.  When the Order began its rapid decline in

the late 1880s, the working-class phase of cooperation in the United States came to an end. Some

individual cooperators made their way into various socialist organizations, but the labor

movement as a whole abandoned what it now defined as a hopelessly utopian endeavor. 

Discouraged and disillusioned, cooperators rethought their assumptions, reconciled themselves

to the practical gains of trade unionism and buried their vision of the independent producer

citizen with the close of the nineteenth century. The American labor movement was well along

its path to exceptionalism.

                                                          
     62On the failure of cooperatives, see Zelda F. Gamson and Henry M. Levin, “Obstacles to the
Survival of Democratic Workplaces,” in Worker Cooperatives in America, eds. Robert Jackall
and Henry M. Levin (Berkeley: University of California Press, 1984), pp. 219-244;   Joan Scott,
The Glassworkers of Carmaux: French Craftsmen and Political Action in a Nineteenth-Century
City (Cambridge: Harvard University Press, 1974).


