8. XI.2004

History of the US

1812 – 1814 – Anglo-American war

Hartford Convention

· federal government threatened

· New England might’ve left

By end of December the battle was over (ended well for the Federalists

After “anglo-amer.” war – the US was a more-party country

· 8 years (Democratic Republican Party

· 1920’s – formed Democratic Party

By end of XIX c. relationship became cordial between US and Britain

Generally Amer. decided to pay attention to the warning of the G. Washington farewell speech

Monroe Doctrine (1823)
· (Monroe) president (succeeded George Madison (from Virginia – like most 1st pres.)

· many American presidents proclaimed the Monroe Doctrine – i.e. even Bush (Bush doctrine, BUT Monroe’s was evident in the US

· (the Doctrine) no interference in Europe/Eastern parts

· BUT America was the guardian of the West hemisphere, and Euros. should not interfere

By 1820’s almost all South American republics were independent

America feels it has a ‘mission’ to fight for independence of other Nations

”American Isolationism” – Monroe Doctrine

Distant and exotic country from Euro. perspective

Henry Clay and the Missouri Compromise (1820)
Missouri (South)

· people laid down foundations for slavery (cotton plantations, etc.)

· the North was against

· the more ‘slave-states’ enter the Union (the more power the South would have

Missouri (a territory) applied for status of State (since territories couldn’t be in Congress

· first resisted the entrance, but Henry Clay arranged a compromise, and Congress agreed to join the Union, but the state of Massachusetts was separated (and Maine was formed) so that the balance of power between North and South could be stabilized
· West of the Southern border of Missouri (North of that line) split between slave territory, and non-slave territory

Whigs (new party, opposition of Democrats

Erie Canal (1825) – great economic boost

· connected with the Hudson

· steam ship (1830); paddle boats (1807)

First telegraph line (1844) (possible to communicate messages in very brief time

· messages traveled from East to West

· first trans-Atlantic cable between Britain and US was laid already by 1860 (before Civil War)

Cotton mills (Waltham systems) – dozens of new factories, and cotton processing mills

· used new technology and produced ready made clothing

· changed the market and demands – worldwide (cheap cloth)

· increased demand for slave labor

Eli Whitney and the Cotton Gin - a machine that automated the separation of cottonseed from the short-staple cotton fiber

· machine could produce up to 23 kg (50 lb) of cleaned cotton daily, making southern cotton a profitable crop for the first time

Early industrial era – most technologies imported/stolen from Europe
Lowell was a spy and pirated many things from UK into the US

· New England – oldest ‘industrial’ area/state

· New England later on had everything that was too old

· Yankees – New Englanders

· Well-educated (technical skills), inventions, etc.

John Deere and the steel plow (1837)

· only steel plows could break the soil in the West (prairies)

· Illinois, Kansas, etc. (no tress grew, infertile land

· Turned it into world’s richest agriculture

California Gold Rush (1849)

· most went by boat (not over land

Joseph Smith and the Book of Mormons (1827) – Church of Latter Day Saints

· Second Great Awakening

· Claimed to have found golden plates under a tree; practiced bigamy – escaped to Utah

Transcendentalists (Brook Farm) – M. Fuller; R. Emerson; H.D. Thoreau

Intellectual life not of great importance

Horace Mann – most famous of all XIX c. American educators

Americanization of schools

McGuffey’s readers – major institution

Irish and German immigrants

· Irish driven by hunger (potato famine (lat 1840’s, lost almost half of its pop.)

· One million people came to the US

· Germans still biggest ‘ethnic’ group in US
· (Revolution of 1840 ?)
· Wisconsin was about to be an ‘all-German’ state

· Still a major backlash from the people (Irish (and German) Catholics a problem

· Irish came to nearly dominate New England

· Next great ‘wave’ of immigrants was to be near the end of the XIX c.

· Most went to the North (little or none went South

· The South did not manufacture a system of work; only slavery

· And the harsh conditions (hot climate; humidity, etc

Andrew Jackson (notorious duelist) – election of 1828 (1829*)

· one who had beaten the English in battle of New Orleans (1815)
· Jackson era (golden era of American democracy

· First elect president (pop. with common people) – before you needed the approval of the party elite; and now it was the people
· John Quincy Adams (son of John Adams) was the predecessor – lost re-election

· Jackson lacked formal education, etc. – some people believed that American democracy was becoming degenerate

Founding Fathers didn’t want a ‘democracy’ but a Republic

Jackson became leader of the Democratic Party

White men were able to vote – ‘most advanced in the world’
Jackson and the banks:

· Hamilton suggested the first National bank

· The First Bank of the US was needed because the government had a debt from the Revolutionary War, and each state had a different form of currency. It was built while Philadelphia was still the nation's capital. Alexander Hamilton conceived of the bank to handle the colossal war debt — and to create a standard form of currency.

· Jackson believed that the country shouldn’t have control over ANY banks, etc.

· Nullification controversy – the tariff tax (tax on imports)
· The South was mad, because they had to import everything (sometimes increasing the products prices by 50%)

· South Carolina threatened that they would step out of the Union

· Jackson forced SC into submission (threatened to send troops

· SC gave up (but the plans were to reappear soon after

Jackson had a ‘history’ with the Indians

· very ‘touchy’ when it came to them; hated them; thought them to be ‘inferior’

· involved in the “Indian Removal Act” (1830) – forced Indians West of the Mississippi
· From 1830 to 1840 approx. 60,000 Indians were forced to migrate

· Of some 11,500 Cherokees moved in 1838, about 4,000 died along the way

· Trail of Tears – thousands of Cherokee Indians died on their way; it was winter, and they were unprepared
· Cherokees though that if they adapted to ‘white mans laws’, etc. then they could live (but they thought wrong; they had schools, translated the Bible, even had slaves (lived in Georgia) – and were still kicked out
· Supreme Court (still with John Marshall) ruled in favor of the Indians (protected by Fed. gov’t), BUT Jackson said that he’s ‘made his decision’
· The only exception (where president was ‘above’ the Supreme Court)
