25 April 2003

AP U.S. History

Summary of 1850 – 1860

Sectional Conflict & Causes of Civil War, 1850-60

Politics

Growing concerns and disputes regarding slavery is a GIANT issue.

Connected to this, is the move towards Civil War.

Wilmot Proviso, 1846 (re. Mexican Cession land).

Free Soil Party, 1848 & 1852

Abolitionists, Underground Railroad

1850 Compromise (Clay, Calhoun, Webster, Douglas)

· 8 part deal

· N. got California ; slave trade abolished in DC

· Popular Sovereignty in rest of Mexican Cession land

· S. got tougher Fugitive Slave Law ; Texas’ debt paid by feds 

· Wm Seward : “a higher law” than the Constitution

· National joy that a Compromise had been reached

· Joy was short-lived

“Uncle Tom’s Cabin” whipped up the slavery issue – H.B. Stowe’s response to Fug Slave Law

Kansas-Nebraska Act, 1854 (Douglas)

· popular sovereignty

· trans-continental railroad

· repealed Missouri Compromise

Bleeding Kansas (Free Soilers, John Brown), 1856

Preston Brooks “canes” Charles Sumner, 1856

Dred Scott .v. Sanford, 1857

· Chief Justice, Roger B. Taney, Md.

· Delivered extreme Southern position on slavery issue

· North outraged (refused to accept decision)

Lincoln - Douglas Debates, 1858

· Lincoln = slavery is evil

· Douglas = popular sovereignty

· Freeport Doctrine – Douglas defied Dred Scott ruling

Decline of the 2 party system (split by slavery issue ; also by “nativism” – Know Nothing Party took votes from Whigs) – tougher to deal with slavery when there is no opposition party to support.

Growth of Republican Party (Lincoln) to replace Whigs – result of opposition to Kansas-Nebraska Act. Ran Millard Fillmore in 1856 (lost)

Democrats split into North & South.

John Brown’s Raid, Harper’s Ferry, 1859 (Brown hung, 1859)

· South convinced that all North was fanatically anti-slavery

Hinton Rowan Helper’s book “The Impending Crisis in the South”

· argued that slavery was economically harmful to South

· South outraged

· Fear that poor whites in South would turn against slavery

Election of Abraham Lincoln, 1860

Crittenden Compromise, 1860 - failed

Presidents :

General Zachary Taylor, Whig, 1848-50 (died) ; Millard Fillmore, 1850-52

Franklin Pierce, Democrat, 1852-56

James Buchanan, Democrat, 1856-60

Abraham Lincoln, Republican, 1860 ~

Economics

Growth and prosperity

Tremendous growth of railroads ~ national market ~ big business

Steamboat trade inland, clipper ships at sea ~ tremendous trade

Textile industries booming in NE (inventions)

South profiting due to cotton sales – King Cotton – slave labor the key

Free labor in North = expensive ~ incentive to use machines

Agriculture shifting to Midwest (grain, livestock) ~ railroads help

Cyrus McCormick, mechanical reaper & thresher

Panic of 1857 (over-speculation, bad banking practices, Crimean War cut European investments to US)

Foreign Policy

Commodore Perry pressures Japan to trade, 1853

Westward expansion – tried to annex Hawaii ; Gadsden Purchase 1853 (for transcontinental railroad) ; tried to buy Cuba 

