The Sectional Crisis Between the North and South
I. Slavery & Rising Sectionalism

A. Expansion & slavery intensified sectionalism in the 1840s but the existence of 2 national political parties kept the U.S. together
B. The Slave Question Reemerges in the late 1840s
1. The Constitution gave no authority to abolish slavery but it could be limited by Congress in new states added to the U.S.
2. The Missouri Compromise in 1820 settled the slave issue until the Mexican Cession in 1848
a. Texas (slave state in 1845) & Oregon (free territory in 1846, free state in 1859) balanced each other
b. But what about California & New Mexico after the Mexican Cession of 1848?
C. The Wilmot Proviso proposed a ban all blacks in Mexican Cession; Did not pass due to sectional (not party) divisions

D. The Election of 1848

1. Slavery in the West was a key issue in Election of 1848

a. Democrat Lewis Cass proposed popular sovereignty to decide slavery in the territories
b. Whig Zachary Taylor evaded the slavery issue

c. Free Soil Party was created & nominated Martin Van Buren; Stopping the expansion of slavery was their only issue

2. Taylor won the election of 1848 but sectional divisions were visible
II. The Compromise of 1850

A. President Taylor caused controversy when he took office by calling for the immediate admission of California & New Mexico

1. South was angry because California & New Mexico would not have slaves
2. Calhoun discussed Southern secession at the Nashville Convention
B. Compromise of 1850 settled the slave issue until the late 1850s.
1. California would be a free state; Popular sovereignty would decide slavery in Utah & New Mexico

2. Northerners gained an end to the slave trade in Washington DC…BUT, Southerners gained a stronger Fugitive Slave Law

3. The Compromise of 1850 passed only because Taylor died & Fillmore took over
III. Political Upheaval & the Rise of Sectional Political Parties

A. With the slave question answered, the political parties needed new issues for the election of 1852

1. Whigs nominated Winfield Scott & Democrats nominated Franklin Pierce
2. Democrat Pierce won & the Whigs were in trouble because they could not develop new platform topics
B. The Know-Nothing Party (American Party)

1. Nativists wanted to limit immigrant influence & voting

2. The party appealed to ex-Democrats, ex-Whigs, & workers; Won control of many state gov’ts in 1854, but collapsed by 1856

IV. The Kansas-Nebraska Act

A. Democrat Stephen Douglas introduced the Kansas-Nebraska Act to organize territories

1. The Missouri Compromise of 1820 was replaced with popular sovereignty
2. The act outraged many Northerners & led to the formation of the northern Republican Party
3. Southern Whigs defected to the Democratic Party, which became exclusively southern

B. The Republicans :believed in free soil & were well organized by 1856 due to membership of seasoned politicians
V. Conclusions

