132
Chapter 13: The Rise of a Mass Democracy, 1824–1840

Chapter 13: The Rise of a Mass Democracy, 1824–1840
133

CHAPTER 13
The Rise of a Mass Democracy, 1824–1840

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Describe and explain the growth of Mass Democracy in the 1820s.

2

 seq NL_a \r 0 \h .
Indicate how the alleged corrupt bargain of 1824 and Adams’ unpopular presidency set the stage for Jackson’s election in 1828.

3

 seq NL_a \r 0 \h .
Analyze the celebration of Jackson’s victory in 1828 as a triumph of the New Democracy over the more restrictive and elitist politics of the early Republic.
4

 seq NL_a \r 0 \h .
Describe the political innovations of the 1830s, especially the rise of mass parties, Jackson’s use of the presidency to stir up public opinion, and indicate their significance for American politics and society.

5

 seq NL_a \r 0 \h .
Describe Jackson’s policies of westward expansion, his relations with the new Republic of Texas, and his harsh removal of the southeastern Indian nations on the Trail of Tears.

6

 seq NL_a \r 0 \h .
Explain Jackson’s economic and political motives for waging the bitter Bank War, and show how Jacksonian economics crippled his successor Van Buren after the Panic of 1837.

7

 seq NL_a \r 0 \h .
Describe the different ways that each of the new mass political parties, Democrats and Whigs, promoted the democratic ideals of liberty and equality among their constituencies.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
deference The yielding of one’s opinion to the judgment of someone else, usually of higher social standing. “The deference, apathy, and virtually nonexistent party organizations of the Era of Good Feelings yielded to the boisterous democracy. . . .”
2

 seq NL_a \r 0 \h .
puritanical Extremely or excessively strict in matters of morals or religion. “The only candidate left was the puritanical Adams. . . .”
3

 seq NL_a \r 0 \h .
mudslinging Malicious, unscrupulous attacks against an opponent. “Mudslinging reached new lows in 1828. . . .”
4

 seq NL_a \r 0 \h .
spoils Public offices or other favors given as a reward for political support. “Under Jackson the spoils system . . . was introduced on a large scale.”
5

 seq NL_a \r 0 \h .
denominations In American religion, the major branches of Christianity, organized into distinct church structures, such as Presbyterians, Baptists, Disciples of Christ, etc. “. . . many denominations sent missionaries into Indian villages.”
6

 seq NL_a \r 0 \h .
evangelical In American religion, those believers and groups, usually Protestant, who emphasize personal salvation, individual conversion experiences, voluntary commitment, and the authority of Scripture. “The Anti-Masons attracted support from many evangelical Protestant groups. . . .”
7

 seq NL_a \r 0 \h .
hard money Metal money or coins, as distinguished from paper money. (The term also came to mean reliable or secure money that maintained or increased its purchasing power over time. Soft money, or paper money, was assumed to be inflationary and to lose value.) “. . . a decree that required all public lands to be purchased with ‘hard’ . . . money.”
8

 seq NL_a \r 0 \h .
usurpation The act of seizing, occupying, or enjoying the place, power, or functions of someone without legal right. “Hatred of Jackson and his ‘executive usurpation’ was its only apparent cement in its formative days.”
9

 seq NL_a \r 0 \h .
favorite sons In American politics, presidential candidates who are nominated by their own state, primarily out of local loyalty, without expectation of winning. “Their long-shot strategy was instead to run several prominent ‘favorite sons’ . . . and hope to scatter the vote so that no candidate could win a majority.”
10

 seq NL_a \r 0 \h .
machine A hierarchical political organization, often controlled through patronage or spoils, where professional politicians can deliver large blocs of voters to preferred candidates. “As a machine-made candidate, he incurred the resentment of many Democrats. . . .”
11

 seq NL_a \r 0 \h .
temperance Campaigns for voluntary commitment to moderation or total abstinence in the consumption of liquor. (Prohibition involved instead forcible legal bans on the production or consumption of alcohol.) “. . . the Arkansas Indians dubbed him ‘Big Drunk.’ He subsequently took the pledge of temperance.”
12

 seq NL_a \r 0 \h .
populist A political program or style focused on the common people, and attacking perspectives and policies associated with the well-off, well-born, or well-educated. (The Populist Party was a specific third-party organization of the 1890s.) “The first was the triumph of a populist democratic style.”
13

 seq NL_a \r 0 \h .
divine right The belief that government or rulers are directly established by God. “. . . America was now bowing to the divine right of the people.”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
The last election based on the old elitist political system was the four-way presidential campaign of 1824 involving Jackson, Clay, Crawford, and John Quincy Adams.

2

 seq NL_a \r 0 \h .
T
F
Henry Clay disproved the charge of a corrupt bargain between himself and President Adams by refusing to accept any favors from the new administration.

3

 seq NL_a \r 0 \h .
T
F
President Adams lost public support by promoting strong nationalistic principles in a time of growing support for sectionalism and states’ rights.

4

 seq NL_a \r 0 \h .
T
F
Andrew Jackson became a great popular hero as president because he continued to live the same life of frontier toughness and simplicity as his followers.
5

 seq NL_a \r 0 \h .
T
F
The election campaign of 1828 was notable for the well-formulated debates between Andrew Jackson and President Adams on the issues of the tariff and removal of the barriers to political equality and democracy.
6

 seq NL_a \r 0 \h .
T
F
Jackson’s victory in 1828 represented the triumph of the West and the common people over the older elitist political system.

7

 seq NL_a \r 0 \h .
T
F
The Jacksonians practiced their belief that because all citizens were equal, anyone could hold public positions without particular qualifications.
8

 seq NL_a \r 0 \h .
T
F
South Carolina’s fierce opposition to the Tariff of Abominations reflected an underlying fear that enhanced federal power might be turned against the institution of slavery.

9

 seq NL_a \r 0 \h .
T
F
Andrew Jackson used mediation and compromise rather than threats of force to persuade South Carolina to back away from its nullification of the tariff laws.

10

 seq NL_a \r 0 \h .
T
F
The powerful Cherokees of the southeastern United States fiercely resisted white efforts to alter their traditional culture and way of life.
11

 seq NL_a \r 0 \h .
T
F
When the Supreme Court ruled against the state of Georgia and in favor of southeastern Indians’ rights, Jackson defied the Supreme Court’s rulings and ordered the Cherokees and other southeastern tribes forcibly removed to Oklahoma.

12

 seq NL_a \r 0 \h .
T
F
Jackson successfully used his veto of the bill to recharter the wealthy Bank of the United States to politically mobilize the common people of the West against the financial elite of the East.

13

 seq NL_a \r 0 \h .
T
F
The Whig party was united by its principles of states’ rights, western expansionism, and opposition to the role of evangelical Christianity in politics.
14

 seq NL_a \r 0 \h .
T
F
A primary source of tension between settlers in Texas and the Mexican government was Mexico’s abolition of slavery and prohibition of slave importation.

15

 seq NL_a \r 0 \h .
T
F
William Henry Harrison’s background as an ordinary frontiersman born in a log cabin enabled Whigs to match and exceed the Democrats’ appeal to the common man in the campaign of 1840.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
The Jacksonian charge that John Quincy Adams won the presidency through a corrupt bargain arose because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
William Crawford threw his electoral votes to Adams in exchange for a seat in the Senate.

b

 seq NL_1_ \r 0 \h .
members of the House of Representatives claimed that they had been bribed to vote for Adams.
c

 seq NL_1_ \r 0 \h .
Adams ended his previous opposition to Henry Clay’s American System.

d

 seq NL_1_ \r 0 \h .
Jackson discovered that there had been vote fraud in several pro-Adams states.
e

 seq NL_1_ \r 0 \h .
after Henry Clay threw his support to Adams, he was appointed secretary of state.

2

 seq NL_a \r 0 \h .
Which of the following was not among the factors that made John Quincy Adams’s presidency a political failure? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Adams’s attempts to treat Indians fairly.
b

 seq NL_1_ \r 0 \h .
Adams’s involvement with corrupt machine deals and politicians.

c

 seq NL_1_ \r 0 \h .
Adams’s stubborn and prickly personality.

d

 seq NL_1_ \r 0 \h .
Adams’s support for national roads, a national university, and an astronomical observatory.

e

 seq NL_1_ \r 0 \h .
Adams’s hostility to western land speculation and unlimited expansionism.

3

 seq NL_a \r 0 \h .
Andrew Jackson’s strong appeal to the common people arose partly because SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Americans finally understood the ideas of the Declaration of Independence.

b

 seq NL_1_ \r 0 \h .
many citizens were tired of the partisan fights between Republicans and Federalists.

c

 seq NL_1_ \r 0 \h .
he had risen from the masses and reflected many of their prejudices in his personal attitudes and outlook.

d

 seq NL_1_ \r 0 \h .
farmer and labor organizations aroused populist opposition to elitist politics.

e

 seq NL_1_ \r 0 \h .
he was skilled at appealing to the public’s evangelical religion and fervent patriotism.
4

 seq NL_a \r 0 \h .
One political development that demonstrated the power of the new popular democratic movement in politics was
a

 seq NL_1_ \r 0 \h .
the rise of the caucus system of presidential nominations.

b

 seq NL_1_ \r 0 \h .
the use of party loyalty as the primary qualification for appointing people to public office.
c

 seq NL_1_ \r 0 \h .
extensive public speaking tours by presidential candidates.

d

 seq NL_1_ \r 0 \h .
the strong support for public schools and a national university.
e

 seq NL_1_ \r 0 \h .
the vigorous campaign to abolish the electoral college.

5

 seq NL_a \r 0 \h .
Andrew Jackson’s fundamental approach during the South Carolina nullification crisis was to
a

 seq NL_1_ \r 0 \h .
acknowledge the injustice of the high Tariff of Abominations and seek to lower it.

b

 seq NL_1_ \r 0 \h .
seek to strengthen South Carolina unionists while politically isolating the nullifiers.
c

 seq NL_1_ \r 0 \h .
join hands with Henry Clay in attempting to find a compromise solution.
d

 seq NL_1_ \r 0 \h .
attempt to change the focus of attention from the tariff to slavery.
e

 seq NL_1_ \r 0 \h .
mobilize a sizable military force and threaten to hang the nullifiers.

6

 seq NL_a \r 0 \h .
Under the surface of the South’s strong opposition to the Tariff of Abominations was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a desire to develop its own textile industry.

b

 seq NL_1_ \r 0 \h .
competition between southern cotton growers and midwestern grain farmers.

c

 seq NL_1_ \r 0 \h .
a strong preference for British manufactured goods over American-produced goods.

d

 seq NL_1_ \r 0 \h .
a fear of growing federal power that might interfere with slavery.

e

 seq NL_1_ \r 0 \h .
a belief that the high tariff would foster immigration and urbanization.

7

 seq NL_a \r 0 \h .
Some southeastern Indian tribes like the Cherokees were notable for their SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
effectiveness in warfare against encroaching whites.

b

 seq NL_1_ \r 0 \h .
development of effective agricultural, educational, and political institutions.

c

 seq NL_1_ \r 0 \h .
success in persuading President Jackson to support their cause.

d

 seq NL_1_ \r 0 \h .
adherence to traditional Native American cultural and religious values.

e

 seq NL_1_ \r 0 \h .
consistent opposition to slavery and racism.

8

 seq NL_a \r 0 \h .
In promoting his policy of Indian removal, President Andrew Jackson SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
defied rulings of the U.S. Supreme Court that favored the Cherokees.

b

 seq NL_1_ \r 0 \h .
admitted that the action would destroy Native American culture and society.

c

 seq NL_1_ \r 0 \h .
acted against the advice of his cabinet and his military commanders in the Southeast.

d

 seq NL_1_ \r 0 \h .
tried to split the Cherokees apart from their allies such as the Creeks and Seminoles.

e

 seq NL_1_ \r 0 \h .
was convinced that the Indians would better thrive in Oklahoma.
9

 seq NL_a \r 0 \h .
Jackson’s veto of the Bank of the United States recharter bill represented a(n SEQ NL_a \r 0 \h)
a

 seq NL_1_ \r 0 \h .
response to Europeans investors’ lack of faith in the dollar.
b

 seq NL_1_ \r 0 \h .
attempt to assure bankers and creditors that the federal government had their interests at heart.

c

 seq NL_1_ \r 0 \h .
concession to Henry Clay and his National Republican followers.

d

 seq NL_1_ \r 0 \h .
gain for sound banking and a financially stable currency system.

e

 seq NL_1_ \r 0 \h .
bold assertion of presidential power on behalf of western farmers and other debtors.

10

 seq NL_a \r 0 \h .
One important result of President Jackson’s destruction of the Bank of the United States was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
a successful economy to hand on to his successor, Van Buren.

b

 seq NL_1_ \r 0 \h .
a sounder financial system founded upon thousands of locally controlled banks.

c

 seq NL_1_ \r 0 \h .
the American banking system’s dependence on European investment and control.

d

 seq NL_1_ \r 0 \h .
the lack of a stable banking system to finance the era of rapid industrialization.

e

 seq NL_1_ \r 0 \h .
Jackson’s equally successful attack on the secretive and elitist Masons.
11

 seq NL_a \r 0 \h .
Among the political innovations that first appeared in the election of 1832 were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
political parties and direct popular voting for president.

b

 seq NL_1_ \r 0 \h .
newspaper endorsements and public financing of presidential campaigns.

c

 seq NL_1_ \r 0 \h .
nomination by congressional caucus and voting by the Electoral College.

d

 seq NL_1_ \r 0 \h .
third-party campaigning, national conventions, and party platforms.

e

 seq NL_1_ \r 0 \h .
secret ballots and the prohibition on liquor in polling places.

12

 seq NL_a \r 0 \h .
In the immediate aftermath of the successful Texas Revolution SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Texas petitioned to join the United States but was refused admission.

b

 seq NL_1_ \r 0 \h .
Texas joined the United States as a slave state.

c

 seq NL_1_ \r 0 \h .
Mexico and the United States agreed to a joint protectorate over Texas.

d

 seq NL_1_ \r 0 \h .
Britain threatened the United States with war over Texas.

e

 seq NL_1_ \r 0 \h .
the Texas government sought to expand westward to the Pacific.
13

 seq NL_a \r 0 \h .
The Panic of 1837 and the subsequent severe depression were caused primarily by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the stock market collapse and a sharp decline in grain prices.

b

 seq NL_1_ \r 0 \h .
a lack of new investment in industry and technology.

c

 seq NL_1_ \r 0 \h .
the threat of war with Mexico over Texas.

d

 seq NL_1_ \r 0 \h .
overspeculation and Jackson’s hard-money financial policies.
e

 seq NL_1_ \r 0 \h .
British investors’ loss of confidence in American business.
14

 seq NL_a \r 0 \h .
Prominent leaders of the Whig party included SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Martin Van Buren and John C. Calhoun.

b

 seq NL_1_ \r 0 \h .
David Crockett and Nicholas Biddle.
c

 seq NL_1_ \r 0 \h .
Andrew Jackson and William Henry Harrison.

d

 seq NL_1_ \r 0 \h .
Stephen Austin and Sam Houston.

e

 seq NL_1_ \r 0 \h .
Henry Clay and Daniel Webster.
15

 seq NL_a \r 0 \h .
The real significance of William Henry Harrison’s victory in the election of 1840 was that it
a

 seq NL_1_ \r 0 \h .
constituted a sharp repudiation of Andrew Jackson and Jacksonianism.

b

 seq NL_1_ \r 0 \h .
brought a fresh new face to American presidential politics.

c

 seq NL_1_ \r 0 \h .
showed that the Whigs could win with a candidate other than Henry Clay.

d

 seq NL_1_ \r 0 \h .
showed that the Whigs could practice the new mass democratic politics as successfully as the Democrats.

e

 seq NL_1_ \r 0 \h .
showed that the public wanted serious debates as well as noisy “hoopla” in presidential politics.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

New, circus-like method of nominating presidential candidates that involved

wider participation but usually left effective control in the hands of party

bosses

2.

Small, short-lived third political party that originated a new method of

nominating presidential candidates in the election campaign of 1831–1832

3.

Contemptuous Jacksonian term for the alleged political deal by which Clay

threw his support to Adams in exchange for a high cabinet office

4.

Andrew Jackson’s popular nickname, signaling his toughness and strength
5.

The arrangement under which public offices were handed out on the basis of

political support rather than qualifications

6.

Scornful southern term for the high Tariff of 1828

7.

Theory promoted by John C. Calhoun and other South Carolinians that said

states had the right to disregard federal laws to which they objected

8.

The “moneyed monster” that Clay tried to preserve and that Jackson killed

with his veto in 1832

9.

Ritualistic secret societies that became the target of a momentarily powerful

third party in 1832

10.

Religious believers, originally attracted to the Anti-Masonic party and then to

the Whigs, who sought to use political power for moral and religious reform

11.

Any two of the southeastern Indian peoples who were removed to Oklahoma

12.

The sorrowful path along which thousands of southeastern Indians were

removed to Oklahoma

13.

Conflict of 1832 in which the Sauk and Fox Indians of Illinois and Wisconsin

were defeated by federal troops and state militias.
14.

Economic crisis that precipitated an economic depression and doomed the

presidency of Martin Van Buren
15.

Popular symbols of the flamboyant but effective campaign the Whigs used to

elect “poor-boy” William Henry Harrison over Martin Van Buren in 1840

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

John C. Calhoun

2

 seq NL_a \r 0 \h .

Henry Clay

3

 seq NL_a \r 0 \h .

Nicholas Biddle

4

 seq NL_a \r 0 \h .

Sequoyah

5

 seq NL_a \r 0 \h .

John Quincy Adams

6

 seq NL_a \r 0 \h .

David Crocket

7

 seq NL_a \r 0 \h .

Moses Austin

8

 seq NL_a \r 0 \h .

Sam Houston

9

 seq NL_a \r 0 \h .

Osceola

10

 seq NL_a \r 0 \h .

Santa Anna

11

 seq NL_a \r 0 \h .

Martin Van Buren

12

 seq NL_a \r 0 \h .

Black Hawk

13

 seq NL_a \r 0 \h .

William Henry Harrison

14

 seq NL_a \r 0 \h .

Whigs

15

 seq NL_a \r 0 \h .

Democrats SEQ NL_a \r 0 \h
	a

 seq NL_1_ \r 0 \h .
Cherokee leader who devised an alphabet for his people

b

 seq NL_1_ \r 0 \h .
Political party that generally stressed individual liberty, the rights of the common people, and hostility to privilege

c

 seq NL_1_ \r 0 \h .
Seminole leader whose warriors killed fifteen hundred American soldiers in years of guerrilla warfare

d

 seq NL_1_ \r 0 \h .
Former Tennessee governor whose victory at San Jacinto in 1836 won Texas its independence

e

 seq NL_1_ \r 0 \h .
Mexican general and dictator whose large army failed to defeat Texas rebels
f

 seq NL_1_ \r 0 \h .
Former vice president, leader of South Carolina nullifiers, and bitter enemy of Andrew Jackson

g

 seq NL_1_ \r 0 \h .
Political party that favored a more activist government, high tariffs, internal improvements, and moral reforms

h

 seq NL_1_ \r 0 \h .
Original leader of American settlers in Texas who obtained a huge land grant from the Mexican government

i

 seq NL_1_ \r 0 \h .
A frontier hero, Tennessee Congressman, and teller of tall tales who died in the Texas War for Independence

j

 seq NL_1_ \r 0 \h .
“Old Tippecanoe,” who was portrayed by Whig propagandists as a hard-drinking common man of the frontier

k

 seq NL_1_ \r 0 \h .
Jackson’s rival for the presidency in 1832, who failed to save the Bank of the United States

l

 seq NL_1_ \r 0 \h .
The “wizard of Albany,” whose economically troubled presidency was served in the shadow of Jackson

m

 seq NL_1_ \r 0 \h .
Talented but high-handed bank president who fought a bitter losing battle with the president of the United States

n

 seq NL_1_ \r 0 \h .
Aloof New England statesman whose elitism made him seq NL_1_ \r 0 \h an unpopular leader in the new era of mass democracy

o

 seq NL_1_ \r 0 \h .
Illinois-Wisconsin area Sauk leader who was defeated seq NL_1_ \r 0 \h by American regulars and militia in 1832

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

South Carolina threatens nullification of federal law and backs down in the face of

Andrew Jackson’s military threat.

2.

A strange four-way election puts an icy New Englander in office amid charges of a

corrupt bargain.
3.

A campaign based on hoopla and “log cabins and hard cider slogans” demonstrates that

both Whigs and Democrats can effectively play the new mass-party political game.

4.

A northern Mexican province successfully revolts and seeks admission to the United

States.

5.

Despite attempting to follow white patterns of civilizing, thousands of American

Indians are forcibly removed from their homes and driven across the Mississippi River.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
The growth of American migration into northern Mexico

2.

The demand of many whites to acquire Indian land in Georgia and other states

3.

The Anti-Masonic Party

4.

The failure of any candidate to win an electoral majority in the four-way election of 1824

5.

The alleged corrupt bargain between Adams and Clay for the presidency in 1824

6.

President Adams’s strong nationalistic policies

7.

The high New England–backed Tariff of 1828

8.

Andrew Jackson’s war against Nicholas Biddle and his policies

9.

Jackson’s belief that any ordinary American could hold government office

10.

The Panic of 1837

	a

 seq NL_1_ \r 0 \h .
Brought many evangelical Christians into politics and showed that others besides Jackson could stir up popular feelings

b

 seq NL_1_ \r 0 \h .
Provoked protests and threats of nullification from South Carolina

c

 seq NL_1_ \r 0 \h .
Aroused popular anger and made Jackson’s supporters determined to elect him in 1828

d

 seq NL_1_ \r 0 \h .
Laid the foundations for the spoils system that fueled the new mass political parties

e

 seq NL_1_ \r 0 \h .
Threw the bitterly contested election into the U.S. House of Representatives

f

 seq NL_1_ \r 0 \h .
Laid the basis for a political conflict that resulted in Texas independence

g

 seq NL_1_ \r 0 \h .
Caused widespread human suffering and virtually guaranteed Martin Van Buren’s defeat in 1840

h

 seq NL_1_ \r 0 \h .
Fueled the political pressures that led Andrew Jackson to forcibly remove the Cherokees and others

i

 seq NL_1_ \r 0 \h .
Aroused the bitter opposition of westerners and southerners, who were increasingly sectionalist

j

 seq NL_1_ \r 0 \h .
Got the government out of banking but weakened the American financial system

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Interpreting Political Cartoons and Satire
Political cartoons are an important historical source. Even when they are strongly biased one way or another, they can yield information about political conflicts and contemporary attitudes.

The anti-Jackson cartoon, In Mother Bank’s Sick Room, reveals a number of things about how his opponents viewed Jackson. Answer the following questions.
1

 seq NL_a \r 0 \h .
What is the fundamental point of the cartoon’s attack on the Bank of the United States and its supporters?

2

 seq NL_a \r 0 \h .
What visual means does the cartoonist use to develop its point?

3

 seq NL_a \r 0 \h .
In the pro-Jackson cartoon, Symptom of a Locked Jaw, how is Clay’s frustration at Jackson’s bank veto portrayed? How is Jackson’s successful resistance represented?

4

 seq NL_a \r 0 \h .
In the satirical bank note mocking pro-Jackson pet banks, list at least three distinct visual symbols that identify the worthless note with Jackson and his policies.

5

 seq NL_a \r 0 \h .
List at least three verbal terms or phrases that underscore the supposed fraudulency of Jacksonian banking practices.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h H. seq NL1 \r 0 \h Map Mastery
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Map Discrimination
Using the maps and charts in Chapter 13, answer the following questions.
1

 seq NL_a \r 0 \h .
Election of 1824: In the election of 1824, how many more electoral votes would Jackson have needed to win a majority and prevent the election from going to the House of Representatives?

2

 seq NL_a \r 0 \h .
Presidential Election of 1828: In the election of 1828, in which states outside New England did John Quincy Adams win electoral votes?

3

 seq NL_a \r 0 \h .
Presidential Election of 1828: In the election of 1828, which of the eastern middle states did Jackson carry completely?

4

 seq NL_a \r 0 \h .
Presidential Election of 1828: Which three states divided their electoral votes?

5

 seq NL_a \r 0 \h .
The Removal of the Southern Tribes to the West: Of the five southeastern Indian tribes, which two were located wholly within the boundaries of a single state? Which tribe was located in four states?

6

 seq NL_a \r 0 \h .
The Texas Revolution, 1835–1836: A) When Santa Anna’s army entered Texas to attack the Alamo, what two major rivers did it cross? B) When Santa Anna’s army moved from the site of its greatest victory to the site of its greatest defeat, what direction did it march?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned SEQ NL1 \r 0 \h
1

 seq NL_a \r 0 \h .
Why was Andrew Jackson such a personally powerful embodiment of the new mass democracy in the 1820s and 1830s? Would mass democracy have developed without a popular hero like Jackson?

2

 seq NL_a \r 0 \h .
Why did Calhoun and the South see the Tariff of 1828 as such an abomination and raise threats of nullification over it?
3

 seq NL_a \r 0 \h .
What made Jackson’s Indian Removal policy seem especially harsh and hypocritical? Was there any chance that the Cherokees and other civilized southeastern tribes could have maintained their own lands and identities if Jackson had not defied the Supreme Court?
4

 seq NL_a \r 0 \h .
How did Jackson’s Bank War demonstrate the power of a modern mass democratic political machine and its propaganda? Was Biddle’s Bank a real threat to the economic welfare of the less affluent citizens whom Jackson represented, or was it more important as a symbol of eastern wealth and elitism?

5

 seq NL_a \r 0 \h .
How did the Panic of 1837 and the subsequent depression reflect the weaknesses of Jackson’s economic and financial policies? Why was Martin Van Buren unable to outmaneuver the Whig political opposition as Jackson had?

6

 seq NL_a \r 0 \h .
Does Andrew Jackson belong in the pantheon of great American presidents? Why or why not?

7

 seq NL_a \r 0 \h .
Argue for or against: the Texas Revolution against Mexico was more about the expansion of slavery into the West than about the rights of Anglo-American settlers in Texas.

8

 seq NL_a \r 0 \h .
 Was the growing hoopla of American politics reflected in the “log cabin and hard cider” campaign of 1840 a violation of the republican virtue upheld by the Founders or an inevitable and even healthy reflection of the public’s engagement with politics once it was opened up to the great mass of people?

9

 seq NL_a \r 0 \h .
What did the two new democratic parties, the Democrats and the Whigs, really stand for? Were they actual ideological opponents, or were their disagreements less important than their shared roots and commitment to America’s new mass democracy?

10

 seq NL_a \r 0 \h .
Compare the two-party political system of the 1830s’ New Democracy with the first two-party system of the early Republic (see Chapter 10). In what ways were the two systems similar, and in what ways were they different? Were both parties of the 1830s correct in seeing themselves as heirs of the Jeffersonian Republican tradition rather than the Hamiltonian Federalist tradition?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

