

Chapter 11

The Jackson Era 1824-1845

Section 1

Jacksonian Democracy

Prepared by Anita Archer

Main Idea

The political system of the United States changed under Andrew Jackson.

As you read, ask yourself:

What changes in the political system of the United States occurred under Andrew Jackson?

Andrew Jackson

Background knowledge

President

- 7th President
- 1829 - 1837

Early Life

- Parents emigrated from Ireland
- Father died before his birth
- Mother died when he was 14
- Two brothers also died

Andrew Jackson

Background knowledge

Career - Military

- At 13 joined Continental Army
- Major General of Tennessee Militia
- Lead campaign against Creek Indians in Georgia
- In 1815 lead military victory over British at the Battle of New Orleans

Andrew Jackson

Background knowledge

Career - Politician

- Lawyer
- US Representative
- US Senator
- Circuit Judge
- President

Andrew Jackson

Background knowledge

Personal Life

- Married Rachel Jackson
- Two adopted children
- Owned large cotton plantation with 150 slaves
- Killed man in pistol duel

Andrew Jackson

Background knowledge

- Andrew Jackson's likeness is found on every 20.00 bill
- The 20.00 bill is often referred to as a Jackson

Andrew Jackson Facts

- The **first assassination** attempt on a sitting U.S. President occurred on January 30, 1835, when Robert Lawrence failed to slay Andrew Jackson.
- Andrew Jackson was the first U.S. President to represent the **Democratic Party**.

Andrew Jackson Facts

- Andrew Jackson was the first President to articulate that as President he **represented all the people**.
- Andrew Jackson was the **first person** to serve as a U.S. Representative, Senator, and President.

Andrew Jackson Facts

- Andrew Jackson was the first President from a **state west of the Appalachian Mountains.**

Videos

- www.pbs.org/kcet/AndrewJackson/
- Introduction
- Wild Young Man
- War Hero
- Candidate
- First Modern President
- Defender of the Union
- Prophet

Videos

- www.pbs.org/kcet/AndrewJackson/
- Middle School Lessons and Videos
 - Reinventing the President, Part 1
 - Reinventing the President, Part 2
 - The Corporations
 - Bank Wars

Video Viewing Guides available

Videos

- www.history.com/topics/andrew-jackson
- Andrew Jackson's Firsts
- Andrew Jackson, The Widower
- Jackson and the \$20 bill
- Andrew Jackson's Death

suffrage noun

suffrage

- right
- to vote

suffrage

Suffrage Examples

When the United States was founded only white men with property had suffrage.

At the time of the American Civil War, most white men had been granted suffrage.

suffrage

Suffrage Examples

In 1920, women were granted suffrage. The passage of the Nineteenth Amendment granted women the right to vote in all United States elections.

suffrage

Suffrage Examples

The Voting Rights Act of 1965 outlawed discriminatory voting practices that denied **suffrage** to many African Americans in the United States.

Suffrage

Why is suffrage a critical aspect of a democracy?

Begin by saying or writing:

Suffrage is a critical aspect of democracy for the following reasons. First, _____

suffrage

suffrage noun

suffragist noun

In 1917, all women in the United States did not have **suffrage**, the right to vote. **Suffragists** in New York City collected more than a million signatures of women demanding voting rights. They then paraded down Fifth Avenue with the signature placards.

majority noun

majority

– more than half

majority examples

When there is **majority** rule, a law will pass if more than half of the voters vote for it.

bureaucracy noun

bureaucracy

- a system
- in which non-elected officials
- carry out laws and policies

bureaucracy examples

If there is a government **bureaucracy**, government actions are carried out by bureaus, administrators, and officials.

If a President gives jobs in the **bureaucracy** to people in the same party or to friends, it is called a spoils system.

bureaucracy

Word Family

bureaucracy	noun
bureaucrat	noun
bureaucratic	adjective
bureaucratically	adverb

A bureaucracy is part of the government where non-elected individuals carry out government functions. A person who works for a government agency for many years can become a rigid bureaucrat, establishing bureaucratic steps that people must go through. A bureaucratically run bureau can be difficult for citizens.

tariff noun

tariff

– a tax

– on imports or exports

tariff examples

- In 1828, merchants had to pay a tariff on goods that were imported. As a result, goods from Europe cost more.
- In 2012, US importers had to pay a tariff on tires from China.

nullify verb

nullify

– to cancel OR

– make ineffective

nullify examples

- When a contract is declared no longer valid, this is an example of a situation where you nullify a contract.
- You will nullify the benefits of exercise if exercising is followed by eating ice cream.

secede verb

secede

– to leave OR

– to withdraw

secede examples

During Jackson's presidency, some Southerners wanted their states to **secede** from the union.

Southern states **seceded** from the union in the Civil War.

secede word family

secede verb

seceded verb

secession noun

secessionists noun

A local group decided to **secede** from the “mother” organization after two other groups **seceded** because they disagreed with the new mission of the organization. Their **secession** from the organization surprised many members. However, the **secessionists** were firm in their decision.

Vocabulary Review

1. suffrage
2. majority
3. tariff
4. nullify
5. secede
6. bureaucracy

- when states left the United States
- more than 1/2 of the votes for a law
- extra tax paid on a import or export
- a government agency where non-elected people carry out government business
- to cancel an agreement
- right to vote

Jacksonian Democracy Preview

Jacksonian Democracy

The Election of 1824

Jacksonian Democracy

The Election of 1824

Striking a Bargain

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams' Presidency

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams's Presidency

The Election of 1828

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams Presidency

The Election of 1828

Jackson Triumphs

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams's Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams's Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

The Spoils System

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

The Spoils System

Electoral Changes

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams's Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

The Spoils System

Electoral Changes

The Tariff Debate

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams's Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

The Spoils System

Electoral Changes

The Tariff Debate

The South Protests

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

The Spoils System

Electoral Changes

The Tariff Debate

The South Protests

The Webster-Hayne Debate

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

The Spoils System

Electoral Changes

The Tariff Debate

The South Protests

The Webster-Hayne Debate

Jackson Takes a Stand

Jacksonian Democracy

The Election of 1824

Striking a Bargain

The Adams Presidency

The Election of 1828

Jackson Triumphs

Jackson as President

“Old Hickory”

New Voters

The Spoils System

Electoral Changes

The Tariff Debate

The South Protests

The Webster-Hayne Debate

Jackson Takes a Stand

The Nullification Crisis

Reading Check page 335

Scaffolding Questions

How many political parties were there in 1824?

Four men in the party ran for president. Did Andrew Jackson get a majority of votes?

Which of the 4 candidates received the most votes?

Who did the House of Representatives select as president?

Who helped Adams to be elected as president?

What position in the government was Clay given?

Reading Check page 335

Reading Check

Why were Adams and Clay accused of making a “corrupt bargain” (stealing the election)?

Begin by saying or writing:

Adams and Clay were accused of making a “corrupt bargain” because _____

Reading Check page 336

Scaffolding Questions

- How many parties were there in the 1828 election?
- What party did Jackson support?
- Did the Democrats (Jackson's party) want a strong central government?
- Did the National Republicans (Adams' party) want a strong central government?
- What does "mudslinging" involve?
- How did the politicians create enthusiasm for the election?
- Who won this election?

Reading Check page 336

Reading Check

Summarize the ways that Jackson tried to get the support of people in the election of 1828.

Begin by saying or writing:

Jackson used a number of techniques to gain the support of voters including:

Reading Check page 337

Scaffolding Questions

- Prior to the 1820's, only white men who owned property were granted the right of suffrage. When suffrage was expanded who was given the right to vote?
- Prior to the 1820's, the state legislatures chose the presidential electors. How did this change?
- Prior to the 1820's, caucus committees chose candidates. How did this change?

Reading Check page 337

(Note to teacher - a different question)

Reading Check

What changes

What changes in the political system of the United States occurred under Andrew Jackson?

Begin by saying or writing:

Some of the changes in the political system of the United States that occurred under Andrew Jackson included: _____

Reading Check page 339

Scaffolding Questions

- What is a tariff?
- Manufacturers liked the tariff because it made products from Europe cost _____. Thus, people would want to buy products manufactured in _____.
- Southerners didn't like the tariff because it made products from Europe cost _____.

Reading Check page 339

Scaffolding Questions

- Many Southerners believed that if they did not like a federal law, they could nullify it. If you nullify a law, you _____.
- They also thought the state could secede from the union. If you secede from the union, you would _____.
- These Southerners favored _____ rights rather than federal rights.

Reading Check page 339

Reading Check

What changes

Why did South Carolina pass the Nullification Act?

Begin by saying or writing:

South Carolina passed the Nullification Act because.....

Summary

Summarize the major political changes that occurred during Andrew Jackson's presidential terms. State the importance of each change. Continued on next slide.

Summary

Before writing, organize your ideas using a t chart.

