US History Notes -


Chapter 12 - Coming to Terms with the New Age


Urban America


The Preindustrial City


	- Wealthy enjoyed unquestioned authority


	- Merchants regulated public markets, set prices for foodstuffs


	- Same wealthy men who established watch societies to prevent disorder


The Growth of Cities


	- 1820-1860 - Population living in cities increased from 7% to 20%,


	- NY grew from 60,000 in 1800 to 202,600 in 1830 and to more than 1 mil in 	1860; emerged as nation’s largest port, financial center


	- Erie Canal added commerce with interior to NY’s trade


	- Philadelphia, countering the Erie Canal, financed the B&O railroad


	- Boston, emerged as center of triangular trade:


		- Boston ships carried cloth, shoes, to South, sent southern cotton to 			Europe, then returned to Boston with European manufactured goods


	- 1850s - New Orleans handled about half the nation’s cotton exports


	- Exports rose from 5 mil in 1815, to 107 mil


	- Railroad transformed Chicago into a major junction of water and rail transport


Patterns of Immigration


	- Surge in immigration to US began in 1820s accelerated dramatically after 1830


		- By 1860 nearly half of New York’s population was foreign born


		- Most immigrants from Ireland and Germany


	- Political unrest, poor economic conditions in Germany


	- Potato Famine in Ireland


	- Clash btwn Catholic immigrants and Protestant Americans


Class Structure in Cities


	- Benefits of market revolution were unequally distributed: by 1840s top 1% of 	pop owned about 40% of nation’s wealth; 1/3 of pop owned virtually nothing


Sanitation and Living Patterns


	- Every American city suffered epidemics of sanitation-related diseases


		- cholera, yellow fever, typhus


	- Provision of municipal services forced residential segregation


	- By 1850s middles class escaped cities, moving to ‘streetcar suburbs’


	- Due to influx of European immigrants after 1830s, middle-class saw slums as 	homes of strange foreign people who deserved less than American born citizens


Ethnic Neighborhoods


	- Slums represented family ties, familiar ways and community support to Irish


		- Irish immigrants created their own communities in Boston and NY


			- eg. parochial schools with Irish nuns


	- Mutual aid societies based on kinship or town of origin in Ireland


	- Boston American remarked “foreign population associating too exclusively with 	each other, living in groups together”


Urban Popular Culture


	- 1820-1860, urban workers experienced:


		- replacement of artisanal labor by wage work


		- two serious depressions (1837-43, 1857)


		- vastly increased competition from immigrant labor


	- Taverns became frequent venues of riots, brawls; theaters provided another 	setting for violence


	- “Bowery b’hoys”; deliberately provocative way they dressed was a way of 	thumbing their noses at more respectable classes


	- “penny paper”, NY Post, NY Sun, (1833), fed popular appetite for scandal


	- Concerns began to arise about civic order


Civic Order


	- “frolics”, members of lower classes parade through streets playing drums, 	trumpets, whistles, etc


	- NYC’s first response to increasing civic disorder was to hire more, watchmen, 	augmented by constables and marshals


	- Opposition to idea of professional police force in US; infringed personal liberty


Urban Life of Free African Americans


	- More than half of free African Americans in North compete with poor 	immigrants and poor native-born whites


	- Residential segregation, job discrimination, civil rights limitations


	- African Methodist Episcopal (AME), one of few places where blacks could 	express true feelings


The Labour Movement and Urban Politics


	- Universal while manhood suffrage and mass politics changed urban politics


	- Professional politicians and other changes spurred by working-class activism


The Tradition of Artisanal Politics


	- Demonstration of strength and solidarity of workers’ organizations


	- Artisanal system crumbling, undercut by competition btwn cities


	- No unemployment or welfare


	- Urban workers’ associations became active defenders of working class interests


The Union Movement


	- Workingmen’s Party, Philadelphia, 1827


		- Campaigned for the end of gov’t chartered monopolies, public school 			system, and cheap labor in West


	- Many principles adopted by the Jacksonian Democrats


		- Jackson against “monster” Bank of US


	- Whigs - wooed workers by saying Clay’s American System & tariff protection 	would be good for economy and workers’ jobs


	- Neither spoke for need of workers or for well paid, stable jobs


	- General Trades Union, several GTUS, form National Trades Union


	- Beginning of American labor movement


		- Majority of workers (women, free blacks) excluded


Big-City Machines


	- As American cities grew the electorate mushroomed


	- Irish districts became Democrat strongholds


	- Germans voted Republican in 1850s


	- New York’s Tammany Society - key organisation of mass politics


		- Became a political “machine” controlled by a politician who represented 		interest of group, delivered votes in exchange for patronage and favors


Social Reform Movements


	- Middle class passion for reform was now focused on the problems of big cities


	- Reformers joined organizations devoted to various causes


	- Reform movements depended communities of like-minded people


Evangelism, Reform and Social Control


	- Evangelical religion fundamental to social reform


	- Middle class set agenda for reform


	- Large cities needed to make large-scale provisions for social misfits				- institutional rather than private efforts needed


	- Belief in goodness of human nature 


	- Moralistic dogmatism


	- Temperance, uniformity in behavior rather than tolerance


	- Beecher and the General Union wanted to prevent business on Sundays


	- Workingmen angered with closure of taverns, quick to vote against Whigs


Education and Women Teachers


	- Horace Mann was the Secretary of Mass. State Board of Education


	- 1827 - Mass. pioneered compulsory education by legislating that public schools 	be supported by taxes


	- Mann wanted friendly learning atmosphere - who better than women?


	- Low pay, community supervision, made any marriage proposal appealing


Temperance


	- 1826 - American Society for Promotion of Temperance - largest reform org.


	- Panic of 1837, affected temperance movement


	- Men’s groups involved in working-class, women’s stressed harm to homes


Moral Reform, Asylums, and Prisons


	- Reformers would “rescue” prostitutes


		- Offer salvation of religion, prayer, and temporary shelter


	- 1843 - Dorothea Dix - described how poorly insane women were treated


Utopianism and Mormonism


	- Prolonged depression with Panic of 1837, belief in imminent catastrophe


	- Shakers - offshoot of Quakers


	- called for the abolishment of family,


	- union of brothers and sisters joined in equal fellowship


	- Oneida - notorious for sexual freedom, rather than celibacy, “complex marriage”


	- New Harmony, founded by Robert Owen


		- Was a manufacturing community without unemployment or poverty


	- 1830, Joseph Smith founded Church of Jesus Christ for Latter-day Saints


		- Close cooperation, hard work made Mormons successful


	- Outsiders intervened after dissention arose regarding Smith’s issue of polygamy


Antislavery and Abolitionism


	- African Americans, Quakers, and militant white reformers wanted to end slavery


	- African Americans needed white allies to succeed


	- 1820 Missouri Compromise prohibited slavery in Louisiana Purchase lands


The American Colonization Society


	- First attempt to “solve” the problem of slavery by gradual emancipation	


		- Designed by American Colonization Society (ACS), 1817


			- North religious reformers, south slave owners, Clay supporters


	- Was ineffective, by 1830, only sent 1,400 black people to colony in Liberia


	


African Americans’ Fight Against Slavery


	- Most free blacks rejected colonization, wanted commitment to end of slavery


	- Black abolitionists Douglass, Tubman, Truth spoke at annual conventions


Abolitionists


	- Led by William Lloyd Garrison, broke with gradualist persuaders of the ACS


	- 1833 - Weld, formed American Anti-Slavery Society with Garrison


	- Anti-Slavery reformers moved to Oberlin College in N. Ohio


	- North abolitionists believed a full description of the evils of slavery would lead 	to south slave owners freeing their slaves


Abolitionism and Politics


	- 1830s - Various petitions for abolition of slavery rebuffed by Congress


	- 1836 - Jackson and Congress passed “gag” rule, prohibited antislavery petitions


	- John Quincy Adams denounced gag rule, it was repealed in 1844


	- Adams key in freeing of 53 slaves on Spanish ship Amistad


		- Won case against American government


	- Douglass and Garrison eventually parted ways


	- Some Quaker meetings devoted to antislavery maintained segregated seating


		- Many wanted civil equality, but not social equality


	- Majority moved towards party politics and founded the Liberal Party


		- Later becameRepublican in 1850s


The Women’s Rights Movement


	- Middle-class women became involved in social reform movements


The Grimké Sisters


	- Rejected slavery out of religious conviction


	- Angelina Grimké - first woman to address meeting of Mass. State Legislature


	- Sisters were criticized for speaking, because they were women


	- Sarah Grimké wrote that men and women were created equal


Women’s Rights


	- Seneca Falls Convention - 1848 - first women’s rights convention


	- Women gained vote in Wyoming in 1869


	- Women challenged notion of separate spheres, public for men, home and family 	for women


	- Empowered by religious beliefs and activism, Seneca Falls reformers demanded 	end to unfair restrictions they suffered as women


