Jacksonian Democracy

I. Definitions

A. Series of reforms – altering federal government and bringing vote to people

B. Andrew Jackson and Democratic Party running country

C. Contradiction – period of slavery and horrible treatment of Native Americans – Jackson also develops “monarchical” attributes

D. Attractive candidate - Andrew Jackson attractive – war hero, man’s man, self-made wealth, westerner – “old hickory” “man of the people”

II. Causes – economic shift + no longer belief that aristocracy of old should rule all
A. Causes by economic and social changes - shift in power

a. Transportation + immigration takes power from plantation aristocracy and New England elite

b. Cotton increase power of Southern economy

c. Westward movement – taking of Native American/Hispanic land

B. Non large property holding whites get worried

a. Immigrants, nonslaveholding Southerners, westerners nervous that they will be abused by growing capitalists

C. Who should rule? Old aristocracy/new wealthy/majority of other whites

D. During Era of Good Feelings – Supreme Court and Federal government choices looked like power was moving toward an elite few in fed. gov’t
III. Reforms – radical shift to create equality for all white men - take power from moneyed elite and ignore class -meritocracy

A. Political – voters, campaigns, election process

1. End state property requirements for voting

2. Electors chosen by people not state legislatures

3. Changed elections – buttons, kissing babies, parades, bbqs, free drinks, smear campaign – Jackson marriage illegal – wife died soon after

4. Spoils system – give gov’t jobs to people who helped get elected

i. “Kitchen cabinet” – old friends

5. Increased power of executive – ignored Supreme Court, vetoed laws

B. Economic changes – men should be economically independent
1.
Southerners want low tariffs and more states rights

a. Jackson makes high tariffs first to increase national economy – lowers during second term

2. Westerners want cheaper land + relief from debt collectors and banks

a. Veted Second National Bank – supported “pet banks” in states

3. Interstate roads good – roads within states not good

V. Opposition – for nonwhites a total disaster

A. Wealthy planters feared him – federal government getting too much power

a. Threaten nullification of tariffs – secession

B. Whigs – named for anti-king movement of Revolutionary War – King Andrew

C. Racial treatment - Western movement assumed Hispanics and Native Americans inferior races – “manifest destiny” policy pushed

a. Trail of Tears – even Europeanized Cherokees kicked out

D. Allowed slavery to continue – white supremacy
a. Fought abolitionists – allowed gag rule on slavery in Congress

E. Propagandists – supported wealthy but said they acted for commoners
