AP U.S. History: Unit 6.1

Chapter 14

The Market Revolution: 1790-1860

APUSH Lecture Notes

Page 4
Unit 6.1:Market Revolution

The "Market Revolution" in antebellum America encompassed several areas:

· Industrial Revolution (and its impact on American society)

· Transportation Revolution: roads, canals, steamboat, railroad

· Change from subsistence farming to large-scale cash-crop farming.

· Creation of a national market economy

· Regional specialization: East, West and South

· Immigration: Irish and German (U.S. need for labor)

· Westward movement

· Growth of cities

Memory Aids -- know the difference between periods of industrialism in 19th century)

· 1st Industrial Revolution (1814-1860): TRIC -- Textiles, Railroads, Iron, Coal

· 2nd Industrial Revolution (post-Civil War): ROSE -- Railroads (transcontinental), Oil, Steel, Electricity

If you get a 19th century "Industrial Revolution" question, remember to "TRIC ROSE"

I. Demographic changes
 A. Population
 1. By 1860, 33 states were in the Union.
 2. Population still doubling every 25 years
 a. Natural birthrate accounted for most of population increase
 b. Immigration added hundreds of thousands more per year.
 c. U.S. 4th most populous western country behind Russia, France,

 & Austria.
 3. By 1860, 43 cities above 20,000; In 1790, only 2
 -- Urbanization resulted in slums, crime, filthy living conditions
 B. Irish Immigrants
 1. 2 million people died from the Irish potato famine in the mid- 1840s.
 2. Became largest group of immigrants to U.S. between 1830 and the Civil War.
 a. 2 million arrived between 1830 and 1860; more Irish in U.S. than in Ireland!
 3. Irish were targets for discrimination: Catholic and often poor
 -- Hated by native Protestants as they took over jobs for very low pay.
 4. Irish, in turn, hated blacks whom they competed with for low-wage jobs.
 5. Irish began to climb up the social ladder by buying property.
 6. Irish were politically involved; came to control political machine in cities.
 a. For example, New York's Tammany Hall
 b. Dominated police departments in many big cities

 c. Became a major force in the Democratic Party in the North.
 C. Germans
 1. Over 1.5 million came to America between 1830-1860.
 2. Became largest group of immigrants by the 20th century.
 -- Today as many as 25% of all Americans have German ancestry
 3. Most were uprooted farmers; many were displaced by crop failures
 4. Most moved to Midwest, e.g. Wisconsin, where they built successful farms
 a. Formed an influential body of voters (like the Irish).
 b. Germans less politically influential as they were scattered demographically.
 5. Better educated than frontier Americans; supported public schools including Kindergarten
 6. Strongly supported abolitionism prior to the Civil War.
 7. Protestants concerned that German culture might alter American culture
 -- Germans often lived in own towns and remained separate from

 other towns.
 8. Beer was important to German culture; hurt the temperance

 movement

 D. Nativism: hatred of foreigners
 1. Irish and German immigration offended many Protestant nativists
 a. Nativists feared immigrants would overpopulate and unduly influence politics.
 b. Irish and large minority of Germans were Catholic; viewed as "foreign" church
 3. Catholics eventually constructed a separate parochial educational system.
 4. By 1850, Catholics became the largest religious group in America
 5. In 1849, extreme American nativists formed the "Know- Nothing" party
 a. Sought restrictions on immigration and naturalization and wanted laws to deport poor aliens.
 b. Episodes of mass violence occurred in some larger cities.
 c. extremely influential in the mid-1850s

III. The Industrial Revolution
 A. Economic Inventions stimulated economic growth
 1. Samuel Slater "Father of the Factory System"

 a. 1791, built first efficient cotton-spinning machine in America--the spinning jenny.

 b. Pawtucket Mill in Rhode Island, first textile mill

 c. However, in America much cloth was still produced by contractors or women at home.
 2. Eli Whitney's cotton gin, 1793: 50x more effective than picking cotton by hand.
 a. Prior, handpicking 1 lb of cotton took one slave an entire day.

 b. Cotton production became highly profitable; "King Cotton" in the South
 c. Slavery, which had been dying out, saw a dramatic increase.
 3. 1798, Eli Whitney introduced principle of interchangeable parts
 a. Basis of modern mass-production, assembly line methods.

 b. Mass-produced muskets for the U.S. Army.
 4. Sewing Machine
 a. Invented by Elias Howe in 1846
 b. Isaac Singer developed the machine further
 c. Significance: Manufacturing of clothing went from the home to the factory.
 5. Telegraph -- Samuel F. B. Morse
 a. 1844, Morse built a 40-mile line from Washington, DC to Baltimore

 B. Textile Industry sparked Industrial Revolution in the U.S. (during War of 1812)
 1. 1814, Francis Cabot Lowell built first dual-purpose textile plant at Waltham, Mass.
 2. Significance: Change from manufacturing at home to factories.
 3. Lowell Girls: Local farmers' daughters hired to work in the factories
 a. More independence for young women.
 b. Lowell promised strict moral supervision and mandatory church attendance.
 4. In 1823, Lowell’s partners, the Boston Associates, built a new plant at Lowell, Massachusetts
 a. Textile factories sprang up all over New England and mid-Atlantic states in 1830's and 40's.

 C. Why did New England become center of the Industrial Revolution?
 1. Rocky soil discouraged cash-crop farming; manufacturing more attractive.
 2. Large amount of labor available
 3. Shipping brought in capital while seaports made easy imports and exports.
 4. Rapid rivers provided water power.

 D. Why didn’t the South industrialize?
 1. Capital resources tied up in slaves.
 2. Local consumers mostly poor, could not afford most finished products

 E. By 1850, industrial output exceeded agricultural output

 F. Limited liability
 1. Permitted individual investors, in cases of legal claims or bankruptcy, to protect their own assets
 2. Result: More people willing to risk capital = capital accumulated more rapidly

 G. General Incorporation Law: first passed in NY in 1848.
 1. Businesspeople no longer needed to apply for charters from state legislature
 2. Creating a corporation became much easier.
 3. "Free incorporation" statutes widely adopted in other states; (very Jacksonian)

 H. Charles River Bridge decision (Charles River Bridge v. Warren Bridge)
 1. Chief Justice Roger B. Taney:

- The Constitution reserved to the states power over their over their own improvement
 2. Significance: Encouraged economic development in transportation
IV. Northern Workers
 A. Industrial Revolution transformed manufacturing working conditions.
 1. Skilled workers, craftspeople, were displaced by factory work.
 2. Working conditions bad: long hours, low wages, few breaks, poor ventilation, lighting, heating.
 3. Workers forbidden by law to form unions; only 24 recorded strikes before 1835.
 B. Women and Children typically worked 6 days a week for extremely low wages.
 C. Gains for workers
 1. During the "Age of Jackson," many states granted voting rights to workingmen.
 2. Increased number of strikes in 1830s & 1840s
 3. Commonwealth v. Hunt (1842): Massachusetts Supreme Court

 a. Decision: Labor unions legal, so long as they were not violent or subversive
 b. More symbolic than immediately significant.

V. Western Farmers
 A. Trans-Allegheny region-- esp. the Ohio-Indiana-Illinois territory – became the breadbasket of US
 1. Most produce sent down Mississippi River to feed the southern slave states.
 2. Corn used to make liquor and pig feed.
 B. Inventions
 1. John Deere: steel plow broke the thickly matted soil of the West.
 2. Cyrus McCormick (1830s) introduced the mechanical mower-reaper.
 - most significant technology on the frontier.
 C. Farming changed from subsistence to large-scale, specialized, cash- crop agriculture

VI. Transportation Revolution
 A. Prime motive: Desire of East to tap the West
 B. Significance:
 1. Created a national market economy.
 2. Created regional specialization: west = grain; east = industry; south = cotton

 3. Facilitated movement of population westward
 C. Transportation conditions prior to the transportation revolution were very poor
 D. Turnpikes
 1. 1790, 1st turnpike: Lancaster Turnpike in PA built by private company became highly profitable
 a. Hard-surfaced road connected Philadelphia to Lancaster 62 miles west.
 b. Tolls were collected; barrier of sharp pikes not lifted until toll paid.
 c. Significance: Touched off a turnpike-building boom.
 2. Opposition to turnpikes
 a. States' rights advocates opposed federal aid to local internal improvements.
 b. Eastern states concerned over population growth in the west.
 3. 1811, beginning of Cumberland Road (National Road)
 a. By 1852, linked Cumberland in western Maryland to Vandalia in Illinois
 b. 591-mile road supported by both state and federal funds.
 c. Became vital highway to the west.
 E. Canals
 1. Erie Canal (completed in 1825) in upstate New York.
 a. 363-mile canal linked Great Lakes with Hudson River
 i. States' righters prevented federal aid; NY paid the entire cost
 ii. Project supported by NY Governor DeWitt Clinton,
 b. Cost to ship a ton of grain from Buffalo to NYC fell from $100 to $5
 c. Shipping time reduced from 20 days to 6
 d. Land values skyrocketed; new cities emerged (Rochester, Syracuse)
 -- New York became fastest-growing and wealthiest city on Atlantic coast.
 f. Great Lakes towns exploded including Cleveland, Detroit and Chicago.
 g. New England farmers adversely impacted by competition from the West
 h. Other canals built connecting Great Lakes with major rivers & cities
 F. Rivers
 1. Initially, nearly all river travel done by flatboats
 -- Problem: Rivers dried up in certain areas during hot season.
 2. 1807, Robert Fulton employed a steam engine on the Clermont.
 a. Significance:
 - Changed all of America's navigable streams into 2-way arteries.
 -- Population clustered along banks of rivers

G. Railroads
 1. Most significant aspect of the Transportation Revolution.
 2. First important line: Baltimore & Ohio Co. (B&O Railroad), 1828
 3. By 1860, 30,000 miles of railroad track laid; 3/4 in industrialized North.
 4. Opposition: canal builders, turnpike investors (& tavern keepers),
 5. Horse-drawn railroads also used for mass-transit in major cities.
 H. By the Civil War, a national market economy emerged.
 1. East, West and South specialized in certain economic activities.

 2. Transportation system integrated the three regions of America

 3. Self-contained local economies gave way to a national market.

VII. Regional Specialization
 A. East
 1. More industrial; made machines and textiles for other two regions
 a. By 1861, owned 81% of U.S. industrial capacity.
 b. Most populous region; 70% of manufacturing workers
 B. South:
 1. Cotton for export to New England and Britain; slavery
 2. Resisted change to its economy and culture
 3. Some industrial growth but output never exceeded 2% value of cotton crop
 C. West:
 1. Became nation’s breadbasket: Grain and livestock
 2. Fastest growing population

 D. Political implications
 1. Two northern sections (East and West) closely interconnected economically
 2. During Civil War, South would be isolated.

VIII. Social Results of Industrialization
 A. Division of labor: work more specialized; work at home less

 significant.
 1. Women's work no longer viewed as valuable.
 2. The home no longer center of economic production

 -- Led to the "cult of domesticity" and development of women’s “separate sphere”
 B. Growth of cities
 1. 1790: 5% of population lived in cities of 2,500 or more

 2. 1860: 25%
 3. Rapid urbanization created many problems
 C. Increased social stratification: Rich vs. Poor
 D. Immigration accounted for largest % of population increase: Irish & German

IX. Foreign commerce
 A. Foreign commerce accounted for about 7% of the U.S economy.
 1. Cotton: Over 50% of all U.S. exports
 2. After 1846, U.S. agriculture played a larger role in trade with Britain.
 3. Americans generally imported more than they exported.
 -- Imported manufactured goods; exported agricultural goods.
 B. 1858, Cyrus Field completed telegraph cable between

 Newfoundland & Ireland.
 -- Cable snapped in 1858 but a new one built successfully in 1866.
 C. Clipper
 1. At one point, U.S. high-sailed small cargo ships became the fastest in the world.
 2. Eventually eclipsed by new British steamers

Essay Questions for Review:

1. Analyze several factors that led to the Industrial Revolution in

 America during the first half of the nineteenth century.

2. Analyze the impact of the transportation revolution on the American

 economy between 1790 and 1860.

3. Analyze the ways that economic developments in Antebellum

 America resulted in regional specialization.

4. To what extent did America experience a “Market Revolution” during

 the first half of the nineteenth century.

