Chapter Eight: Jeffersonianism and the Era of Good Feelings! (
All About Jefferson:

*He had an affair with one of his house slaves, and was called a hypocrite because he condemned racial mixing.

*He didn’t think whites and blacks could live permanently side by side, and thought there would be a huge war. He also feared big government, high taxes, and standing armies, and believed in state governments’ authority.

Jefferson’s “Revolution”:

*Jefferson was alarmed by the $10 mil. debt, and cut taxes and the military to save money. He didn’t think giving creditors a stake of the government would strengthen the economy. He put the economy before the military, and would’ve eliminated our debt in 16 years with his plan. He spent less on military due to the Peace of Amiens, which stopped the British/French hostilities, and made less use for the military.

*Also, he started a naval war with Barbary/Tripolitan pirates from N. Africa because they kept stealing American goods and sailors. The war, and resulting peace treaty, cost less than half of what was originally paid for protection against the pirates.

Jefferson’s Plans for the Judicial Branch:

*He hated the Alien/Sedition Acts and the Judiciary Act of 1801 (wouldn’t give him opportunity to appoint a justice to the supreme court—all judges were Federalist), so he repealed the Judiciary Act. Adams chose Marbury as justice of peace during a midnight appointment, but he got his commission after midnight. Madison (Sec. of State) refused to deliver it, deeming the appt. invalid.

*In Marbury v. Madison, Chief Justice ruled in favor of Madison—he didn’t have to deliver it because of the Judiciary Act of 1789, which said the Court wasn’t allowed to issue a writ like that (compelling delivery). First time Supreme Court voided an act of Congress. (judicial review).

*Republicans moved to impeach two Federalist judges: One was a crazy drunk (Pickering) and the other was really partisan (Chase). Pickering was impeached and Chase was not- Republicans didn’t think impeachment was a solution to partisanship.

The Louisiana Purchase:

*Spain gave the Louisiana Territory to France/Bonaparte. Bonaparte dreamed of a new French empire centered around Saint Domingue (Haiti). He tried to take over Haiti, but failed due to yellow fever and resistance from former slaves. Spain revoked America’s use of the port at New Orleans. *Napoleon sold the land due to American/Haitian resistance to his empire, and his lack of funds necessary for war with Europe. Monroe/Livingston negotiated the purchase with Talleyrand, which cost America $15 million, and received land from the Mississippi River to the Rocky Mts.

*Jefferson had doubts of the purchase’s constitutionality, because the purchase of land wasn’t discussed in the Constitution. Federalists opposed the purchase because it would decrease the importance of the eastern seaboard.

Lewis and Clark:

*Lewis/Clark were sent out from St. Louis to document the new land’s people, animals, and land, as well as to find a water route across the continent. Hired Charbonneau and his wife Sacajawea as their guides. They acted as diplomats with the Natives, asserting American sovereignty.

*19 months later, they returned, bringing scientific information, and the fact that mountains separated the Missouri and Columbia Rivers.

The Burr Conspiracy:

*After his failure at reelection as vice president, Aaron Burr joined a group of High Federalists and planned to sever the Union by creating a pro-British Confederacy containing Northeastern/Middle states and Canada. Hamilton thwarted his try for governor of New York, so Burr challenged him to a duel and killed him! Burr and Wilkinson (Governor of Louisiana Territory) conspired to separate the Southwestern states into an independent confederacy, & wanted to take over Mexico and Florida. Wilkinson turned on Burr, and Burr was tried for treason. He was acquitted because he actually didn’t do anything… just planned to. He was then tried for the murder of Hamilton, but fled to Europe.

*A group of Republicans led by John Randolph kept going against everything Jefferson offered. He got mad about the Yazoo Compromise—Georgia sold the Yazoo tract to companies that bribed the Legislature. The next legislature cancelled the sale, but investors already purchased land. They compromised by giving 5 mil. acres to investors out of the original 35 mil. acres.

Suppression of American Trade/Impressment

*Britain said that America violated the Rule of 1756, which said that trade closed during peace couldn’t be reopened during war. Americans responded with the “Broken Voyage”, when Amer. Ships would carry French sugar through an Amer. Port, pass it through customs, and reexport as American.

Britain tolerated this for a while, but initiated total war against France, strangling French trade. Britain declared the broken voyage illegal.

*Britain passed “Orders in Council”, which established a blockade against France on the European coast. France responded with the Continental System, which said any ships obeying British regulations would be seized. These decrees outlawed most American trade.

*Britain’s seizures were worse than France’s, who had a weaker navy. France inconsistently enforced theirs, but Britain enforced theirs a lot.

*Britain began the policy of impressment, where they recaptured British sailors from American ships.

*Britain took over an American Naval ship and seized four deserters; The Chesapeake-Leopard affair was the first time this happened.

The Embargo Act of 1807:

*This act prohibited vessels from leaving American ports for foreign parts. By resisting trade, Jefferson hoped to pressure Britain/France into accepting American neutrality.

*It didn’t work like that. Britain moved its trade to South America and Spain. There was also a loophole that allowed ships to land in Europe if they were blown off course, so captains lied about that so they could trade with Europe. France captured all American ships that did this.

*It lost sailors/merchants’ jobs and increased the amount of debtors. It hit hard on farmers and land buyers who expected to sell land to make a profit.

*Fell hard on New England/Massachusetts, which depended on its port, trade, and merchants.

*Unable to export produce, Americans began to make products, such as mills for creating cloth from cotton.

Election of 1808/Federalist Revival

*Republicans Madison/Clinton won president/vice president, beat Pinckney/King.

*Federalists gained 24 Congressmen, but Republicans still controlled Congress

*The Embargo Act gave the Federalists a national issue, and most Federalists abandoned their prior leaders’ gentlemanly distain to campaigning.

Replacements of the Embargo Act and their opposition

*Madison believed that agricultural prosperity depended on trade, and he thought the West Indies was a perfect market. If America restricted trade there, Britain, who imported from the Indies, would suffer. However, increased Canada/W. Indies trade made his plan ineffective.

*Congress replaced Embargo Act w/the Non-Intercourse Act. It banned trade with France and Britain until they stopped violating neutral rights.

*A year later, that was replaced with Macon’s Bill No. 2. It opened trade with both nations, but said if one nation becomes more neutral, than America will halt trade with the other.

*Militant Republicans from the West and South were called War Hawks, who demanded more aggressive policies. Economic recession convinced them that British policies were ruining America. Some war hawks got added to Congress, with Henry Clay, the Speaker of the House, as their leader.

Tecumseh and the Battle of Tippecanoe

*William Henry Harrison strongly desired Indian lands in Illinois. (Was governor or Indiana Territory). Some tribes were brought to a delegation and signed million of acres away along the Wabash. This angered the uninvited tribes, specifically the Shawnee, with Tecumseh and Lalawethica.

*Lalawethica had a vision of Indians who beat their wives/drank being tormented for eternity. He changed his name to Tenskwatawa and tried to get Indians to revitalize their culture.

*Tecumseh and Harrison had a meeting, where Tecumseh said that all Indian lands are shared amongst the tribes and couldn’t be sold. The meeting almost got violent, and convinced Harrison to attack Prophetstown. While Tecumseh was away, Tenskwatawa ordered an attack on Harrison’s encampment. They caused major casualties before getting beaten.

*The Battle of Tippecanoe made Harrison a hero, which allowed him to be elected as president later. It discredited Tenskwatawa, but made Tecumseh a leader. Tecumseh was persuaded that an alliance with Britain was the only way out.

Congress Votes for War

*Madison declared war on Britain. Meanwhile, a recession took over England and they repealed the Orders of Council—but it was too late.

*Republicans, concentrated in Pennsylvania, Maryland, and Virginia supported the war. Opposition was Federalists in Massachusetts/Connecticut.

*Madison blamed impressment, British ships in American waters, incitement of Indians, and violations of neutral rights for the war. Many people blamed the recession on British policies.

*Jefferson thought that British seizures would stop after the war ended; Madison disagreed. He believed that Britain wanted to eliminate the United States as a trading rival.

The War of 1812

*America had a bad navy and couldn’t prevent the British from blockading the coast. Madison thought Canada should be the main target.

*The Americans tried to invade Canada from Detroit, Niagara, and Lake Champlain. All were beaten back by the Canadians.

*Americans took Lake Erie from Britain. Britain pulled back from Detroit, and Harrison defeated British/Indians at the Battle of the Thames.

*Americans still failed to invade Canada—withdrew after two violent battles at Chippewa and Lundy’s Lane

*British General Prevost tried to split the New England states (opposition) from the rest of America. He lost at Plattsburgh.

*British coming from Bermuda landed in Washington and met an American militia at Bladensburg, MD. The Americans fled, hardly firing a shot. The British descended on Washington, burning the Madison’s home and other public buildings. Then they tried and failed to take over Baltimore.

The Treaty of Ghent

*The Treaty of Ghent, signed on Christmas Eve, restored status quo ante bellum (the state of things before the war). America didn’t gain or lose anything, the Canadian border would be later discussed, and nothing was done about impressment.

*British Pakenham attacked an army under Andrew Jackson at New Orleans after the peace treaty was signed. Americans killed many redcoats!

The Hartford Convention

*Federalists hated Madison—they hated his judiciary, his war, his embargo act, his purchase of Louisiana—and threatened New England secession.

*A Federalist convention met in Hartford and wrote a series of resolutions summarizing New England’s grievances. They felt like a minority trapped in a southern Republican-dominated nation.

*They wanted to abolish the 3/5 compromise, require a 2/3 majority to declare war/admit states, limit president to one term, bar long-term embargos.

*The Federalist Era was over—Jackson received popular support, they didn’t have an issue to argue about, and they overall lost support.

The Era of Good Feelings

*The war eliminated the Federalists, convinced Republicans that America was stronger, and made Republicans embrace more Federalist policies.

*Madison called for internal improvements, tariff protection for new industries, and a new national bank. Henry Clay proposed similar measures, calling them the America System. They would make America more self-sufficient and free from European dependence.

*2nd national bank was created, a tariff was enacted, and a Constitutional amendment was made that gave federal support to internal improvements.

*With Monroe’s election came an “Era of Good Feelings”—war’s elimination, along with Monroe’s efforts to avoid political controversies.

*It wasn’t all good—disagreements over the role of the federal government and the existence of slavery still existed.

The Marshall Courts

* Dartmouth v. Woodward—New Hampshire tried to change Dartmouth from a private to a state school. Marshall ruled in favor of Dartmouth and wouldn’t allow the legislature to change anything. It lessened the power of states and increased the power of the Contract Clause.

* McCulloch v. Maryland—Maryland tried to tax an operation of a branch of the National Bank in Baltimore. This case ensured Congress its implied powers and gave supremacy to the Federal Government.

*The Second bank tightened its loan policies, which triggered the Panic of 1819—severe depression, especially amongst Western farmers.

*Republicans argued that the Federal government/bank couldn’t be regulated by any state government. Felt like the state governments could no longer impose the will of their people on companies.

The Missouri Compromise

*Missouri attracted mainly slaveholders. There was an attempt of trying to prohibit more slaves coming in, but it failed in the Senate.

*Slavery became an issue because slave/non-slave states were 11 vs. 11. Missouri would give slave states more power.

*Balance was reached with the Missouri Compromise. Maine would be introduced as non-slave while Missouri would become a slave state.

*It also forbade slavery in the remaining territories in the Louisiana Territory north of the line of 36° 30', except for Missouri.

*Missouri tried to ban free blacks from coming in, but Northerners argued that laws that apply in other states have to apply there. So Clay added onto his compromise that Missouri couldn’t discriminate, but didn’t have to allow free blacks to become citizens.

*Maine didn’t matter, so it was actually a Southern victory. However, it reinforced that Congress had the power to prohibit slavery.

Foreign Policy Under Monroe

*John Quincy Adams was the Sec. of State. He made peace with Britain with the Rush-Bagot Treaty of 1817, which demilitarized the Great Lakes. The British-American Convention of 1919 restored fishing rights to America and fixed the America/Canada boundary. They would share Oregon.

*America added pieces of West Florida to Louisiana and the Mississippi Territory. Jackson invaded Florida to initiate the creation of concessions.

*Due to Andrew Jackson’s raid, Spain agreed to the Adams-Onis (Transcontinental) Treaty. Spain gave East and West Florida to America, and agreed on a southern and western border. (Line between Texas and Louisiana, along Rocky Mts, following 42nd parallel to the Pacific)

The Monroe Doctrine

*Spain took the help of the Holy Alliance (Christian, European monarchs) to stop war against Spain government in South America.

*George Canning (British foreign minister) wanted a joint statement with America that denounced New World influence in America.

*Adams wanted to make such a policy only with America. To do this, he wrote the Monroe Doctrine.

*The Monroe Doctrine said three major things:

1) Unless America is directly involved, it should stay out of all European wars.

2) American citizens are not subjects for any future colonization from Europe.

3) US would interpret any attempt at European colonization in the New World as an “unfriendly act”.

*Fear of the British navy prevented the Holy Alliance from intervening in South America.

*Monroe Doctrine convinced Europeans that America would no longer participate in revolutionary movements. It was used to claim a spot for America as one of the greatest, most powerful countries in the New World.

