An Age of Expansionism (1830-1860)

I. Background: America entered a period of commercial development, technological progress, and territorial expansion. “Young America,” an ideal that stood for a positive attitude toward the market economy and industrial growth, a more aggressive foreign policy, and a celebration of virtues. The movement was cultural, intellectual, political, and economic. Walt Whitman’s writing embodied Young America, as did Herman Melville’s, though Melville’s Moby Dick alluded to the dangers of expansionism without regard for moral or practical consequences. Manifest Destiny did have many unintended consequences.
II. Movement to the Far West: American expansion to the Pacific in the 1830s and 1840s led to encroachment on Mexican (Texas, Southwest, California) and British (Oregon Territory) lands.
a. In 1842, The Webster-Ashburton Treaty ended a long dispute over the northern

boundary of the U.S. with the Canadian province of New Brunswick (near Maine). In the years immediately preceding the treaty, Canadian lumberjacks fought with the Maine militia.

b. Britain and the U.S. had competing claims in the Oregon Territory. Earlier treaties had agreed to joint occupation, but Young America would not have the patience for this. Stay tuned for Polk’s presidency.

c. Following Mexican independence from Spain in 1821, Mexico (which extended into current TX, NM, AZ, UT, NV, CA and CO) encouraged free-trade with the U.S.

i. California included a lot of mission land, which was eventually opened up for settlement; large landowners, rancheros, became legendary.

ii. The only Americans to see the Far West at this time were merchants and sailors involved in oceanic trade.

d. In the early 1820s, Mexican officials encouraged settlement in Texas. Conflict quickly arose over slavery (which Mexico had abolished) and the Catholic Church (which Mexico required residents to join). An 1829 reported recommended that Mexico prohibit further American settlement.

i. Mexico couldn’t enforce its rules and Texans wanted self-government.

ii. Stephen Austin went to Mexico City in 1833 and had mixed success with

negotiations. He was arrested on his way back to Texas for writing a letter suggesting self-government for Texas.

iii. General Antonio Lopez de Santa Anna made himself dictator of Mexico and sent in reinforcements to put down Texans who refused to pay taxes. Before the additional troops arrived, William B. Travis led a group of settlers to capture a Mexican garrison. Austin followed up, and most of the Mexican troops in Texas were captured.

iv. Meanwhile, Texas delegates met and agreed to declare independence from Mexico in 1836. Some Tejanos (Mexican Texans) joined to fight against Mexico, though they were later discriminated against by Anglos.

v. After a week of resistance, the Texans were defeated at The Alamo, though stories created a stronger legend than reality, and gave rise to the saying “Remember the Alamo.”

vi. At the battle near San Jacinto, Sam Houston led Texans to victory, and Santa Anna was captured.

vii. Treaties gave the Texans the land to the Rio Grande, but Mexico refused to recognize Texas as independent. Fearing war with Mexico and political controversy, Jackson shied away from annexation, though most Americans (and Texans) favored the idea.

e. Before the battle for Texas, thriving commerce developed along the Santa Fe Trail. After Texas independence, Mexico restricted trade along this route.

f. American settlers traveled along the Oregon Trail over the Rockies to settle in Oregon (especially in the early 1840s). Their settlement pushed the U.S. government toward annexation of this land they were supposed to share with Britain.

g. In 1846, thousands of Mormons followed Brigham Young through the South Pass of the Oregon Trail and settled in the basin of the Great Salt Lake in Utah (then part of Mexico). The Mormons were persecuted for their religious beliefs (Christ in America, polygamy); their founder, Joseph Smith, was killed in Nauvoo, IL after moving the group from New York.

III. Manifest Destiny and the Mexican-American War: The rush of settlers beyond the nation’s borders led many to call for annexation. Some believed the American movement westward was Manifest Destiny, and the expansion led to a war with Mexico and a confrontation with Britain.

a. President John Tyler (who took over after Harrison died in office in 1841) needed a new issue after breaking from the Whigs. He found it in Manifest Destiny, and pushed for the annexation of Texas.

i. Tyler’s point man in Congress was Calhoun, who linked annexation to slavery and states’ rights. This was the kiss of death. Northern Whigs refused to back annexation.

ii. In the election of 1844, Tyler – alienated from the Whigs and Dems – tried to run as an independent. The Dems nominated James K. Polk, a dark horse candidate as an expansionist separate from southern interests. Polk won and the mood in the Senate changed. They approved the annexation of Texas day before Polk took office in 1845.

b. In 1845, John L. O’Sullivan, a Young American and editor of United States Magazine and Democratic Review, coined the name Manifest Destiny to describe the god-given right of Americans to fulfill their destiny and settle the lands to the Pacific. In addition to “divine right,” the doctrine implied that Americans were taking open land and spreading freedom. O’Sullivan also believed that Americans needed the lands because of population growth.

c. Polk also advocated the annexation of the Oregon Territory. Whigs tried to mock the Democrat expansionists with the slogan Fifty four forty or fight; instead the slogan was a rallying cry for Young America. Though Polk was willing to negotiate, Americans pushed to seize the whole territory. The Senate terminated the agreement of joint occupation.

i. England responded by dispatching ships at the same time as a diplomatic initiative.

ii. Now facing a war with Mexico, Polk agreed to settle the dispute at 54 49. While this was not as much land as he wanted, the U.S. did get possession of the Puget Sound.

d. American annexation of Texas resulted in a boundary dispute between the Nueces and Rio Grande Rivers. When the U.S. claimed the area, Mexico prepared for war. Polk dispatched John Slidell to Mexico city to resolve the dispute, but the Mexicans refused to receive him, having broken off diplomatic relations. Meanwhile, Polk ordered General Zachary Taylor into the disputed territory, and in April 1846, hundreds of Mexican troops attacked Taylor and his men. The War with Mexico had begun.

i. John C. Fremont was already in California stirring up dissension toward the Mexicans. His exploring expedition led to California’s declaration of independence from Mexico (the Bear Flag Republic).

ii. Stephen Kearny led a force to Santa Fe to take possession on New Mexico. After completing this, he led his troops to the Bear Flag Republic.

iii. Though Polk was angry with Taylor and had given military leadership to General Winfield Scott, Taylor still played the hero, holding position in northern Mexico. Scott led a slow campaign to take Veracruz.

iv. Americans were victorious at Cerro Gordo in 1847, and marched into Mexico City in September.

e. Nicholas P. Trist was sent to Mexico City with the troops. Though Polk ordered him back to Washington b/c he was getting nowhere, he stayed on. He came back in 1848 with a strong treaty. The Treaty of Guadalupe Hidalgo enlarged the U.S. by 20%, making the Rio Grande the southern border of the U.S. Mexico ceded California and New Mexico for $15 million, accepted the Rio Grande as the border, and was pleased to see the U.S. government assume American citizens’ debts to Mexico.

f. Needed more land for a southern route of the transcontinental railroad, the U.S. purchased more territory along the southern border of the Mexican cession. The Gadsden Purchase established the current border between the U.S. and Mexico in 1853.

g. Americans became divided over expansion.

i. Northerners charge southerners with selfish motives for expansion (extension of slavery and its representation in Congress).

ii. The limits of manifest destiny became clear, as Americans were reluctant to include Latin Americans in their communities.
PAGE
1

