

Factories, Immigration and Nativists

Conditions in Factories

- By the 1840s and 50s factories had become the dominant work environment in America.
- Working conditions in factories were difficult.
 - People worked long hours
 - Pay was low
 - Living conditions were poor
 - Factories had limited ventilation
 - Few factories had heating systems
 - Machines were unsafe

Unions

- The trade unions won several victories
 - President Van Buren ordered that all government employees work no more than 10 hours a day.
 - In 1842, Massachusetts workers won the legal right to strike.
 - Unfortunately, unskilled workers were easily replaced so found it difficult to bargain for better wages and conditions.
 - Women had a difficult time organizing unions because most men didn't want the women in their unions.
 - But they were able to organize many successful protests.

Immigrants

- Things changed in the 1840s and 50s with the influx of approximately 4 million immigrants to the United States.
 - An immigrant is a person who moves to a new country.
 - Most of the immigrants were from Ireland or Germany
 - Irish
 - Between 1840 and 1860 about 1.5 million Irish fled Ireland and the Irish Potato famine.
 - Most settled in cities and took factory jobs.
 - German
 - Most Germans came to America fleeing an unsuccessful revolution.
 - They had money and bought farms in the midwest.
 - Others offered skilled labor like coal miners and iron workers.

Nativists

- Some Americans were against immigration and formed a group called the Nativists.
 - These people wanted to preserve the U.S. for
 - Native born
 - White
 - Protestants
 - The nativists called for a cap on immigration.
 - They also wanted immigrants to be 21 years old before becoming citizens.
 - Nativists argued that immigrants
 - Stole jobs from native born Americans
 - Raised the crime rate in cities
 - Were untrustworthy
 - Were Catholic

Know-Nothings

- The Nativists eventually formed their own political party.
 - They were officially the American Party but were nicknamed the “Know-Nothing” Party.
 - Many believed the American party would replace the crumbled Whig party.
- In 1856 the American party selected former President Millard Fillmore as their presidential candidate.
- Although he did not win, he did take 21% of the vote.
- Nativism eventually took a backseat to the slavery issue.

