24 April 2003

AP U.S. History

Summary of 1824 – 1850 Era

Jacksonian Democracy (1828-1836)

1824 – the “corrupt bargain” election (JQ Adams & Clay “rob” Jackson ???)

Jackson represents the “common man”.

Jackson increases the suffrage, so the “common man” can vote = Jacksonian Democracy. De Tocqueville, “Democracy in America”.

Jackson uses the veto and establishes Presidential authority over Congress.

Jackson also thumbs his nose at the Judiciary – he defies the Supreme Court by Indian Removal Act, 1830 (Cherokees – Worcester .v. Georgia), Trail of Tears results.

Jackson fights a running battle with Henry Clay and his American System.

Whigs (Clay & Webster) .v. Democrats (Jackson & Van Buren) – 2 party system becomes established.

Jackson stands for “small govt”, but NOT for nullification (remember, Jackson is President, and nullification or secession reduces the power of the feds.

John C. Calhoun is big in this period, as South-North disputes blow up over slavery, tariffs, BUS, federally funded internal improvements.

Remember the Tariff of Abominations (1828 – is slavery the real issue ?), Calhoun’s “concurrent majority” idea, SC nullifies the tariff, Jackson responds with the Force Bill (1833), SC backs down.  Civil War is averted, for a while, but would it have been better to have sorted the issue out in 1833 ?

Webster – Hayne Debate, 1830 (Senate, Webster makes stirring speech about the union being “one and inseperable” – again, it’s the nullification / secession issue).

Jackson fights Nicholas Biddle to destroy the BUS.

Jackson declares the US “neutral”, but assists Texas break free from Mexico (1836)

Slavery Issue

Getting very big.

Colonization to Liberia, 1817

Missouri Compromise (yes, 1820, earlier, but still …)

Abolitionists getting hot under the collar (Wm Lloyd Garrison, 1831, The Liberator)

States rights = right to have slaves

Therefore the whole nullification / secession thing is really about slavery.

Manifest Destiny – woops, slavery ; Louisiana Purchase – woops, slavery ; Texas – woops, slavery ; Mexican Land – woops, slavery.

Free Soil / Liberty Party

Slave revolts (Nat Turner, Denmark Vesey)

Underground Railroad (Harriet Tubman)

Wilmot Proviso

Social Issues

Transcendentalists (Thoreau, Emerson)

Utopian movements everywhere, inspired by Romanticism

Beginning of Temperance Movement

Feminism movement – Seneca Falls, 1848

Prison reform

2nd Great Awakening (began 1801, but took off in 1831 – Burned Over District)

Demographics

Population moving west, rapidly

East becoming less significant

Canals & railroads & national roads assist westward movement

Immigration from Britain, Germany, Ireland

Cities growing, as are health issues in cities

Mormon migration westward (1846, Great Salt Lake)

Foreign Policy

Mainly having to do with contiguous territory

Obviously foreign policy is driven by “Manifest Destiny” idea (term coined in 1844)

Texan independence (1836), , Canada (Webster-Ashburton Treaty, 1842), Oregon Treaty (1846), Mexican War (1846)

Industrialization

Taking off

Growth of cities as a result

Lowell System of employment in NE

Tariffs to protect American industry (Clay’s Am. System)

Economic Events

Panic of 1837

Vocabulary 

Ante-Bellum (before the war)

Post-Bellum (after the war)

