HIS 151: U. S. History to Reconstruction

Prof. C. Newman

INDUSTRY AND FERMENT IN THE NORTH

ABOLITION

Abolitionists

William Lloyd Garrison: "ABOLITION NOW!"

Theodore Weld

Slavery As It Is and Emancipation in the British West Indies (1838)

The Grimke Sisters : Angelina (Mrs. Weld) and Sarah (formerly of Charleston, S.C.

Arthur and Lewis Tappan: "gradual and compensated emancipation"

Anti-Slavery Men: "confine it and slavery will wither on the vine"

Southern Response

Stifle criticism in the South (mails and assemblies)

1836-1844: "Gag Rule" in the House

Principle that Free states must accept slaves and slavery within their borders

WOMEN'S SUFFERAGE

Elizabeth Cady Stanton and Lucretia Mott

Seneca Falls, NY Conference (1848)

Dorothea Dix begins work with the mentally ill (1843)

BURNED--OVER DISTRICT (NEW YORK)

Joseph Smith and The Book of Mormon-- Palmyra, New York (1830)

Mother Ann Lee (New Lebanon, NY) and Jemima Wilkinson (Jerusalem, NY)--Shakers

Fox Sisters--Spiritism (ca. 1848)

World Ends: William Miller and the Millerites (October 22, 1843)

Jehovah's Witnesses

Seventh Day Adventists

TRANSCENDENTALISM
"a belief in the divinity of human nature; intense individualism; a passionate sympathy for the poor"

Ralph Waldo Emerson

Nathanial Hawthorne

INDUSTRY AND FERMENT IN THE NORTH

(continued)

Walt Whitman

Henry David Thoreau (Walden 1854)

Herman Melville

Emily Dickenson

Also Longfellow, Poe, James Fennimore Cooper (Leatherstocking Tales: Last of the Mohicans etc.), Washington Irving (Rip Van Winkle), William Cullen Bryant (Thanatopsis)

ALEXIS DE TOCQUEVILLE

Society permeated with equality and "the tyranny of the majority"

TRANSPORTATION

Roads

Turnpikes, cordury roads, stage coaches

Canals

River systems, Great Lakes, sea

Railroads

IMMIGRATION

"no dogs or Irish allowed"--Potato Famine (1848)

European Revolutions of 1830 and 1848

Native American Party ("Know Nothings")

MANUFACTURING

Water power--river mill based

Power looms

Spinning wheels and carding

Boost for textile industry with embargo during War of 1812

Lowell, Massachusetts: cotton, "Lowell Girls" (Francis C. Lowell)

Lawrence, Massachusetts: wool

Shoe and boot making--cottage industry, sideline for winter work

ALBANY REGENCY AND NATIONAL PARTY ORIGINS

Tammany Hall Machine (New York City)

Martin Van Buren (1824 et seq)

Party exists on three levels: local, state and national

Party a collection of local, sectional and class interests: "Party strategy is based on accumulating enough coalition members to win elections; statesmanship is the art of finding some person or principle common to all factions that would make them overlook their differences and find strength in unity."

ANTI-RENT WAR

Van Rensselear heirs (1839) and patroon feudal dues

State Constitutional Convention (1846) ends feudal patroon dues of tenants

1
1

