

Chapter 10 Notes

Jacksonian Democracy

Chapter 10 Sec1: Jacksonian Democracy

Key Terms & People:

Jacksonian Democracy: period of expanding democracy in the 1820's -1830's

Democratic Party – created around Andrew Jackson

John C. Calhoun – Jackson's vice-Presidential running mate

spoils system – practice of giving government jobs to political backers

Martin Van Buren – Secretary of State, strong Jackson ally

Kitchen Cabinet – informal group of trusted advisors who sometimes met in the White House kitchen

Jacksonian Democracy Overview

- ◉ Expansion of Democracy
 - Broadening of suffrage
 - Nominating conventions
- ◉ Election of 1828
 - Formation of Democratic Party
 - Jackson & Calhoun elected
- ◉ Jackson's Inauguration
 - Jackson used the **spoils system** for appointments
 - **Martin Van Buren** Secretary of State
 - **Kitchen Cabinet** advised Jackson

Jacksonian Democracy

- ◉ **The Big Idea**

- ◉ The expansion of voting rights and the election of Andrew Jackson signaled the growing power of the American people.

- ◉ **Main Ideas**

- ◉ Democracy expanded in the 1820s as more Americans held the right to vote.
- ◉ Jackson's victory in the election of 1828 marked a change in American politics.

Expansion of Democracy

- America changed fast in the early 1800s.
 - Large factories replaced workshops in the North.
 - Family farms gave way to cotton plantations in the South.
- Wealth was concentrated among fewer people
- Many ordinary Americans believed the wealthy were gaining more power in the United States.

Broadening Suffrage

- ◉ Democracy spread in the early 1800s as more people became active in politics.
- ◉ Democratic reform made voting reform possible.
- ◉ Many states lowered or eliminated the property ownership requirement for men to be eligible to vote

Nominating Conventions

- Political parties held **nominating conventions**, which allowed party members, not just leaders, to select candidates.
- The Period of expanding Democracy in the 1820s & 1830s was called Jacksonian Democracy
- Small farmers, frontier settlers and slaveholders backed Andrew Johnson in the election of 1828
 - They believed he would defend the rights of the common people and slave states

Election of 1828

- **Jackson vs. Adams**
- **Democratic Party** arose from Jackson's supporters.
- Backers of President John Quincy Adams were called National Republicans.
- Jackson chose **John C. Calhoun** as running mate

- Jackson portrayed as war hero who was born poor and worked to succeed.
- Adams was Harvard graduate and son of the second president.
- Jackson defeated Adams, winning a record number of popular votes.

- Attended school until the age of 16
- Started surveying land for the British government at 16
- Was made a lieutenant colonel at 22
- Came from a moderately wealthy family

- Came from a well established family
- Father was a farmer and shoemaker
- Mother came from upper class of Boston Society
- Attended Harvard at the age of 16
- Studied law

- Born into wealth
- Father was a cartographer and surveyor
- Mother was descendant of European royalty
- Inherited 5,000 acres of land
- Attended the College of William and Mary in Williamsburg, VA. at the age 16

- Parents were wealthy tobacco plantation owners
- Attended Princeton at the age of 18
- Finished college in 2 years

A portrait of James Monroe, an older man with white hair, wearing a dark coat and a white cravat. The portrait is set against a dark background.

5.

James Monroe 1817-1825

- Came from wealthy farming family
- Attended prestigious prep schools as a child
- Attended the College of William and Mary
- Inherited the family farm at 16
- Fought in the Continental Army
- Studied law

- Father was President John Adams
- At the age of 15, Washington appointed him Secretary to the Mission in Russia
- Attended Harvard University
- Studied law

7.

Andrew Jackson 1829-1837

- Never met his father... his father died unexpectedly at the age of 29 just before his wife gave birth (named for his father)
- His mother worked as a housekeeper for relatives
- Poor education – poor reading and writing skills
- Hot temper – would attack verbally/physically at the drop of a hat
- British Prisoner during American Revolution at 13
- Brother and mother died of illness after being held prisoner

Jackson's victory in the election of 1828 marked a change in American politics

Jackson's Inauguration

Supporters saw Jackson's victory as win for common people.

Spoils System

Jackson rewarded political backers with government jobs, called spoils system, from "to the victor belong the spoils..." most not qualified for position

Martin Van Buren

One of Jackson's closest advisors and member of his Kitchen Cabinet.

Kitchen Cabinet

Jackson relied on an informal group of trusted advisers who met sometimes in White House kitchen.

Chapter 10 Section 2:

Jackson's Administration

Key Terms & People:

States' Rights Doctrine – since states formed the National Government, state power should be greater than federal power

Nullification Crisis – conflict between states rights & federal rights proponents

Daniel Webster – MA Senator supported federal over states rights

McCulloch v. Maryland – ruled that federal bank was constitutional

Whig Party – favored weak president & strong Congress

Panic of 1837 – severe economic depression caused by Jackson's economic policies

William Henry Harrison – Whig who won the 1840 election
(Tippicanoe & Tyler too)

Jackson Administration Overview

- Sectionalism increases
 - US has 3 distinct regions
 - Tariff of Abominations
- States' Rights Debate
 - Nullification Crisis
 - Hayne-Webster Debate
 - Jackson responds to crisis
- Jackson Attacks the Banks
 - McCulloch v. Maryland
 - Refuses to sign charter renewal
- Panic of 1837
 - Van Buren Blamed
 - Election of 1840

Jackson's Administration

- **The Big Idea**

- Andrew Jackson's presidency was marked by political conflicts.

- **Main Ideas**

- Regional differences grew during Jackson's presidency.
- The rights of the states were debated in arguments about a national tariff.
- Jackson's attack on the Bank sparked controversy.
- Jackson's policies led to the Panic of 1837.

Sectionalism Increases

North

- Economy based on manufacturing
- Support for tariffs—
American goods could be sold at lower prices than British goods

South

- Economy based on agriculture
- Opposition to tariffs
increased the cost of imported goods

West

- Emerging economy
- Support for internal improvements and the sale of public lands

Tariff of Abominations

- ◉ In 1827, northern manufacturers had demanded a tariff on imported wool goods.
 - Would provide protection against foreign competition.
- ◉ Southerners opposed a tariff because it would hurt their economy.
- ◉ Congress passed a high tariff on imports before Jackson became president.
- ◉ The South called it **Tariff of Abominations**.

States Rights Debates

- The rights of the states were debated amid arguments about a national tariff
- Jackson was forced to deal with growing conflicts over tariffs.
- The question of an individual state's right to disregard a law passed by Congress was at the heart of a growing conflict over tariffs.

Nullification Crisis

- Vice Pres. John C. Calhoun supported the South
 - Advanced **states' rights doctrine**
 - States' power greater than federal power because states had formed national government
 - States could **nullify**, or reject, law judged unconstitutional
- Vice President Calhoun said Congress should not favor one state or region over another.
- Calhoun's theory was controversial.
 - Produced the **nullification crisis**

Hayne – Webster Debate

- **Daniel Webster** debated **Robert Y. Hayne** in Senate on nullification.
 - Webster argued that the United States was one nation, not a pact among independent states.
- Jackson urged Congress to pass lower tariff rate in 1832.
 - Jackson opposed nullification, but was worried about the southern economy.

-
- ◉ South Carolina enacted **Nullification Act** which declared the tariffs void.
 - threatened to withdraw from the Union
 - voted to form their own army.
 - ◉ Henry Clay proposed a compromise to lower the tariff slowly over several years.
 - ◉ Congress and South Carolina quickly approved the compromise.
 - ◉ States' rights controversy continued until Civil War.

Jackson Attacks the Bank

- Jackson did not always support federal power.
 - Opposed the Bank of the United States.
 - It's 20-year charter was up for renewal.
 - Believed it unconstitutional
 - only states should have banking power.

The Bank of the US

The bank did the following:

Held federal deposits

Made transfers of federal funds between states

Dealt with payments involving the government

Issued paper currency

- 80% of the bank was privately owned, but it was supervised by Congress or the president.
- Many states in the South and Jackson opposed the bank.
- Southerners believed the bank helped the wealthy business people

McCulloch v. Maryland

- In ***McCulloch v. Maryland***, Supreme Court ruled the national bank was constitutional.
 - McCulloch was a cashier at the Bank's branch in Maryland who refused to pay the tax that was designed to limit the Bank's operations.
- Jackson vetoed the renewal of the Bank's charter in 1832.
- Congress could not get enough votes to override the veto.

GENERAL JACKSON SLAYING THE MANY HEADED MONSTER.

Election of 1836

- Jackson chose not to run again in 1836
- Vice President Martin Van Buren was nominated.
- Van Buren defeated four candidates nominated by the new Whig Party
- A severe economic depression called the **Panic of 1837** followed the election.

Panic of 1837

- Jackson's policies led to the Panic of 1837
- Jackson took funds out of the Bank and put them in state banks.
- State banks used funds to give credit to land buyers.
 - Helped land expansion but caused inflation.
- Jackson tried to slow inflation.
 - Ordered Americans to use only gold and silver to buy land.
 - Still did not help the national economy.
- Jackson's banking and inflation policies opened the door for economic troubles.

Elections of 1840

- People blamed Van Buren even though Jackson's economic policies had contributed to the panic.
- Van Buren was defeated in 1840 by Whig candidate **William Henry Harrison**.
- Tippicanoe & Tyler too.

Harrison died of pneumonia 1 month after taking office making John Tyler PoTUS

Chapter 10 Section 3

Indian Removal

Key Terms & People:

Indian Removal Act – 1830 Authorized moving all Native American East of the Mississippi to lands in the West

Indian Territory – Land that Native Americans were to occupy (OK)

Bureau of Indian Affairs –government agency in charge of moving Indians

Sequoyia – Cherokee who created the Cherokee alphabet

Worcester v. Georgia – court ruled in favor of Cherokees, only federal government had authority over Native Americans

Trail of Tears – forced 800 mile march of Cherokees from Georgia to Indian Territory in Oklahoma

Indian Removal Overview

- ◉ Indian Removal Act
 - Indian territory
 - Bureau of Indian Affairs
 - Choctaw, Creek, & Chickasaw removal
- ◉ Cherokee Resistance
 - Sequoya
 - Worcester v. Georgia
 - Trail of Tears
- ◉ Other Native Americans Resistance
 - Black Hawk – Fox & Sauk Chief
 - Osceola – Seminole Chief

Indian Removal

The Big Idea

- President Jackson supported a policy of Indian removal.

Main Ideas

- The Indian Removal Act authorized the relocation of Native Americans to the West.
- Cherokee resistance to removal led to a disagreement between Jackson and the Supreme Court.
- Other Native Americans resisted removal with force.

OF THE INDIAN NATION

- Native Americans had long lived in settlements stretching from Georgia to Mississippi.
- Jackson and other political leaders wanted to open land to settlement by American farmers.

Indian Removal Act

Congress:

- passed the **Indian Removal Act** in 1830.
 - The act authorized the removal of Native Americans living east of Mississippi to lands in the West.
- established the **Indian Territory**.
 - Native Americans would be moved to land in present-day Oklahoma.
- created the **Bureau of Indian Affairs** to manage removal.

"Thus the first Indians began their removal as early as October, 1830, although the main removal was to occur during the years 1831, 32, and 33. It was a 350 mile journey. Most of the territory covered was wild and unsettled. It was not uncommon for the emigrants to walk half a day through waist high water in a swamp. Little has been documented about this transfer of human beings from one domain to another. It was properly known as the Trail of Tears. Death followed every step. When they arrived at their destination, few of their elders had survived the trip. They were a bewildered, dirty, bedraggled and ill group when they arrived."

- Chief David Gardner

The Choctaw (1831-1833)

- First to be sent to Indian Territory.
- 7.5 million acres of their land taken by Mississippi.
- Federal aid that was promised the Choctaw never arrived.
- One-fourth died on the way.

The Creek (1836-1837)

resisted removal, were captured, put in chains and led to the Indian Territory

Chickasaw (1837-1838)

Negotiated treaty for better supplies, but many died.

Cherokee Resistance

- Cherokees adopted white culture, had own government and a writing system developed by **Sequoya**
- They set up schools where their children could learn how to read and write English
- Had an election system & court system
- They published a newspaper printed in both English and Cherokee

GWY

JdAUO~A.

CHEROKEE

PHOENIX.

NEW ECHOTA, THURSDAY MARCH 13, 1828.

UDINOTT.
Y BY
RRIS,
NATION.

nce, \$3 in six
the end of the

read only the
e will be \$2,00
aid within the

e considered as
give notice to
enecement of a

ed on a Super-
ly new procur-
son procuring
ng responsible
ive a seventh

erted at seven-
the first inser-
half cents for
es in propor-

o the Editor,
ention.

Be it known, That this day, the various clans or tribes which compose the Cherokee Nation, have unanimously passed an act of oblivion for all lives for which they may have been indebted one to the other, and have mutually agreed that after this evening the aforesaid act shall become binding upon every clan, or tribe; and the aforesaid clans or tribes have also agreed that if in future, any life should be lost without malice intended, the innocent aggressor shall not be accounted guilty.

Be it known also, That should it so happen that a brother, forgetting his natural affection, should raise his hand in anger and kill his brother, he shall be accounted guilty of murder and suffer accordingly. And if a man has a horse stolen, and overtakes the thief, and should his anger be so great as to cause him to kill him, let his blood remain on his own conscience, but no satisfaction shall be demanded for his life from his relatives or the clan he may belong to.

JDOGPAI OETP GWY GO-EP.
R.I OPO- ISWEL P-ATQ YP JDOQ
R.R ROZ HGEERY OWH, DGP GWY JY-
DOGPAI TYGTHAF JOGGRALIA, LWA
JOPC JZGALLA. GAY AD JOGGRLO-
OW JGGC- AHCBL. AD GAY KQO-L
OORQY YP ROZ OCHURA. TST JSA-
GEP ALHICBLH, OBLAGBLO-3 SH, IS-
GBAL P-4RI.

DGP DLO-TRY, DE JHWBY GAYAT
YHATQ KYZGALIA BLIC GWY HGP
JYDOGPAI BY; GW GAY ARJILL
ARABPE, ALWA JOPC-3, GAY
ARABPE GWY TYGTHAF GAY HAP-
TGZ T-43P ORAYP HYHPLAWO, PA-
JHWBYH TP-4RI, TG GW ALHICVH-
RI, TQAYZ ABRIZAB. DAG GAY E
JDOGPAIA HADJART. DE GAY O-
HAWWO-A. DAG SIGACPEL GAY PR
AVHZART.

JSPYH OG-I BONE OCHURRI GO-Z
OZS4. TYGTHAFIZ TEALIA ABEJIS;
GAYZ TGAL AS 4RI OBLLO-BAE, G-
DGP LHWEL YG CHATQ JASPAY.—
GAYZ ALWA JOPC-3 JIAGELI G- DGP

OF KYWEC-3, OBLIA GEP TGO-LA DE-
JETA3. VEP DHA33 HTHRAJ SOLT-
GIR; GW TE3 SAY DE GW WPA SAY
OYZ DGPATPAY TP-4RI. VJIBOW
TAP- SHGOLMIPAI. GAY DHHRAJ
AP-RI DHZAYRE TTP, DE LOTOBAE
TSTTP G- DALI 330; GAYZ P-3JBLAJ
P-4RI DGP TBJERG. JASRA3 D-44
GAY JOLJHA3 O-3RAAZ WPA SAY, KD-
RAAZ D-44 DHT GAY DGPATPAY.—
DE JHAT-4I P-4RI JHHP CHAL O-44
JEGELI OETP TGPAALIA DE OOTEC-3
GAY JHQAORA JHHP, GAY LOTA-
DL DHTAPAI OAWJ, JHAP-4IAYH J-
GELI GAY. TG DE DHP GLE O-44 AY
OALZ JO-433 JEGELI, GAY TGZ JH-
RI, OPRIZAI OLEP GAY OTF LSPAI
AP-RI JEGELI GAY O-334, DE EG-3-
44. TG DAG DHP DE DLLO-44 DH-
SWA DHZIRE GAY TDA3G-3APAI.

JAZ SHAY ALWEI EHCW-3 HZHO,
TGZ YG BO DLLO DE TQAY GHRAJ,
GAY TP-4WOPAI DE TDPWOPAI O-
ZAYR, DE OCHZAYR TTP, GAYZ DAP-
AP-RI DLLO DE DHT DHZIRET.

DRAEZ, DE D-3, DE T-4Y GHRAJ
OETP DE OBLLO-3I D-4RIAT T-4

TDAPAI-RI
DE GWY SAY

4. JAZ D-
ATRI O-44
E D-4RI 3

5. JAZ D-
GEP TGO-44
OT LHHART
OI LHWEL,
OHEEGATYS
O-33RALIA, I

6. JAZ D-
GEP KYDO-
JY3RI3 GW
LO-44Y JHDO-
GPA3. DE
LAW, DE TH
JGALIA GAY
GAYZ G- ASP-
SHOLLO DH
DO-4RI JAW-
DH-44 LHW-
34WJF HAD-
TO

OLG H-44

Cherokee Resistance

- After gold was found on their land, their rights were ignored and they were forced to move
- They refused to move and the Georgia militia began attacking Cherokee towns
- The Cherokee sued the state of Georgia

Worcester v. Georgia

- ◉ Supreme Court ruled in the Cherokees' favor in ***Worcester v. Georgia***
 - President Jackson sided with Georgia and took no action to enforce the ruling.
 - violated his presidential oath to uphold the laws of the land.
- ◉ Cherokee resistance to removal led to disagreement between Jackson and the Supreme Court.

"John Marshall has made his decision, now let him enforce it." -Andrew Jackson

Trail of Tears (1838)

- In 1838, U.S. troops forced Cherokees on 800-mile march to Indian Territory. One-fourth of 18,000 Cherokees died.

Other Native Americans Resistance

- Chief **Black Hawk** of the Fox and Sauk fought rather than leave Illinois.
 - He was eventually forced to leave, after running out of food and supplies.

- **Osceola** led his followers in the Second Seminole War in Florida.
 - Hundreds of Seminoles, including Osceola were killed, and some 4,000 Seminoles were removed
 - Small groups of Seminole resisted removal, and their descendants live in Florida today.

