

Chapter 5 – the Young Republic

President James Monroe-Republican (1817-1825)

- Period was known as “Era of Good Feelings” - mainly because there was only one major political party (there was very little political dispute).
- Period in which there was an emphasis on national pride and building our national economy and infrastructure.

Henry Clay's "American System"

- Henry Clay wanted to build up the American economy and infrastructure; his plan called for 3 things: a national bank, internal improvements (roads, canals etc.), and tariffs that would protect American manufacturers.
- 1819- Adams-Onis Treaty (Spain cedes all of Florida to US, western US border of Louisiana Purchase is decided .)

The Missouri Compromise (1820)

- Maine in as a free state-Missouri in as a slave state, compromise would prevent slavery north of Missouri's southern border along the 36-30 parallel line.
- * Temporarily maintained the balance in the Senate between free & slave states.
- ** developed by Henry Clay.

1823- The Monroe Doctrine

- President James Monroe declared that the America's were off limits to further European colonization= South America will be US sphere of influence.
- Election of 1824- "Battle of the Favorite Sons"- Andrew Jackson & Henry Clay were from the west and Clay ran on his "American System" idea, John Q. Adams represented the New England area, William Crawford represented the South.

The “Corrupt Bargain”

- Andrew Jackson won most of the popular vote-but no candidate won majority in Electoral College; the vote was decided in the House of Reps. Where Henry Clay was speaker and threw his support behind John Q. Adams.
- * Once in office, Adams made Henry Clay Sec. of State. Jackson supporters claimed a “corrupt bargain” had been made.

President Andrew Jackson-Republican (1829-1837)

- Spoils System-practice of giving government jobs to friends/loyal supporters; led to abuses and corruption. Jackson fired large numbers of government workers and installed his own supporters in these positions.
- Before 1820- there was a property requirement to vote (means only property holding whites can vote).
- After 1820's- states lowered or eliminated property ownership requirements to vote = More white males allowed to vote (blacks, Native Americans, & women still could not vote).

The Bank War

- Jackson and most westerners & southerners disliked the national bank of the US; Jackson set out to destroy the national bank.
- * “Pet Banks” – Jackson took federal government money out of the national bank and placed the money in small state owned banks (pet banks) around the country eventually kills the National Bank.

The Nullification Crisis

- Congress raised the tariff which would hurt southern and westerners.
- Tariff of 1828 (Abominations)- name of the tariff that raised tariffs.
- John C. Calhoun (SC) – then Vice President, advocated that South Carolina and other states had the right to declare a federal law unconstitutional (nullification);
- **NULLIFICATION Crisis**-Calhoun and other southerners believe states have right to “nullify” unfair federal laws; South Carolina threatened to leave the Union if Tariff of 1828 was not cancelled.
- Jackson & **The Force Bill**- Congress gave Jackson power to use force to keep South Carolina in Union and enforce tariff.
- Henry Clay compromise ends nullification crisis by lowering the tariff over a few years.

Jackson & Van Buren (1837-1841) and Native Americans

- 1830 Indian Removal Act- Congress provided money for the removal of Indians to western reservation in Oklahoma.
- Worcester v. Georgia – Supreme Court rules that Georgia must respect Indian property rights; Jackson’s reply “If Marshall wants to protect their rights, let him do it”.
- President Van Buren- Trail of Tears 1838- Cherokee forcibly removed from lands in NC, Tenn, Ga. To reservation in Oklahoma (@ 4,000 Cherokee die along the way).

Supreme Court Cases (1803-1824)- Expanded the power of the federal government

- ***Marbury v. Madison*** (1803)- est. judicial review- gave Supreme Court the power to review and declare state and federal law unconstitutional.
- ***McCulloch v. Maryland*** (1819)- state governments can not interfere with agency of federal government.
- ***Gibbons v. Ogden*** (1824) – federal government may regulate interstate commerce
- Cases strengthened power of federal government over states.

Early 1800's Industrial Revolution & Transportation Revolution

- **The Hudson River Art Movement** - 1807- 1890's; Artists: Thomas Cole & Asher Durand; artists painted America's landscape- celebrated America's natural resources.
- Nathaniel Hawthorne- wrote the Scarlet Letter; Hermann Melville- Moby Dick
- 1806 National Road- Potomac River to W. Virginia (only great fed. Program of time).
- 1807- Robert Fulton & Robert Livingston- Clermont (steamboat)
- 1825- Erie Canal- 363 miles; Hudson River to Lake Erie
- 1830- Peter Copper- Tom Thumb- steam driven locomotive

Industry Improvements

- Eli Whitney (interchangeable parts), Samuel Morse (telegraph & Morse code)
- ** Know Henry Clay's "American System" - he wanted a National bank, a tax on imports to protect US businesses, and a national system of roads.
- rise of large cities- Irish immigrants settle in cities= growth!
- rise of labor unions- workers begin to demand more pay etc.

Immigration 1815-1860

- 5 million (Irish & German)
- Irish settled industrial North East; Germans settled in Midwest.
- Nativism (Anti-immigrant, Anti-Catholic); native born Americans resented immigrants.

Reform 1828- 1845

- Second Great Awakening – all people attain grace through faith
- Charles Grandison Finney- Christian ideas should reform society
- Joseph Smith- Book of Mormon; Brigham Young- Mormons to Utah
- Literature: Henry David Thoreau- essay called “Civil Disobedience” - citizens have a duty to break unjust laws (used later by Ghandi & Martin Luther King)/ Ralph Waldo Emerson (Transcendentalism)
- James Fennimore Cooper- Last of the Mohicans (the First “American” novel)
- Reform: Temperance Movement –called for moderation in alcohol use; Dorothea Dix called for reform in prisons and mental institutions ; Horace Mann- reformer of Education; called for mandatory school attendance and teacher training schools.

Abolition: Gradualism vs. Abolition & Colonization

- William Lloyd Garrison published (The Liberator); a newspaper that advocated abolition
- Frederick Douglass-African-American former slave; self-educated, wrote his own autobiography, spoke for abolition.
- The Grimke Sisters (Angelina and Sarah) – whites who had lived on a farm that had slaves; saw evils of slavery first hand- became outspoken critics of slavery (abolitionists).
- • Sojourner Truth
- • Quakers & Baptists long argued slavery was a sin
- • Nat Turner Rebellion
- • 1836- “gag rule” in House of Reps.-shelved all debate on slavery issue