

A.P. U.S. History Notes
Chapter 11: “The Triumphs and
Travails of Jeffersonian Democracy”
~ 1800 – 1812 ~

Federalist and Republican Mudslingers

- In the election of 1800, the Federalists had a host of enemies stemming from the **Alien and Sedition Acts**.
- The Federalists had been most damaged by John Adams' **not** declaring war.
- They had raised a bunch of taxes and built a good navy, and then had not gotten any reason to justify such spending, therefore making themselves seem like cheap, as they had also swelled the public debt.
- John Adams became known as “the Father of the American Navy.”

Federalist and Republican Mudslingers

- Thus, they also launched attacks on Jefferson, saying that he had robbed a widow and her children of a trust fund, fathered numerous children with his slaves ('tis true too), calling him an atheist, and using other inflammatory remarks.

The Jeffersonian “Revolution of 1800”

- Jefferson, with the bulk of his support coming from the South and the West, won the election of 1800 by a majority of 73 electoral votes to 65, and even though Adams got more popular votes, Jefferson got New York, thanks Aaron Burr’s influence, but even though he triumphed, through a technicality, he and Aaron Burr tied for presidency.

The Jeffersonian “Revolution of 1800”

- The vote, according to the Constitution, would now go to the Federalist-dominated House of Representatives.
- Hateful of Jefferson, many wanted to vote for Burr, and the vote was deadlocked for a long time until **Hamilton** and **John Adams** persuaded a few House members to change their votes, knowing that if the House voted for Burr, the public outcry over a “Fixed” election would doom the Federalist Party.
- Finally, a few changed their minds, and Jefferson was elected to presidency. (BARR WAS MAD!)

The Jeffersonian “Revolution of 1800”

- The revolution was that (for the first time) there was a peaceful transfer of power; Federalists stepped down from office after Jefferson won and did so peacefully, though not necessarily happily.

The Federalist Finale

- Adams refusal to get involved with the war with France ultimately hurt him in the election.
- It turns out that Adams was the last Federalist president, and the party sank away afterwards.
- Still, the Federalists had been great diplomats, signing advantageous deals with the European nations, and their conservative views had given the U.S. balance.

Responsibility Breeds Moderation

- On March 4, 1801, Thomas Jefferson was inaugurated president in the new capital of **Washington D.C.**
- In his address, he declared that all Americans were Federalists, all were Republicans, and all were all, implying that Americans were a mixture, and he also pledged “honest friendship with all nations, entangling alliances with none.”
- Jefferson was simple and frugal, and did not seat in regard to rank during his dinners; he also was unconventional, wearing sloppy attire, and he started the precedent of sending messages to Congress to be read by a clerk.

Responsibility Breeds Moderation

- There were two Thomas Jeffersons: the scholarly private citizen who philosophized in his study, and the harassed public official who discovered that bookish theories worked out differently in practical politics. It was easy to be critical and complain on the sidelines (the stump) but to govern consistently was much harder.
- Jefferson also dismissed few Federalist officials, and those who wanted the seats complained.
- Jefferson also had to rely on his casual charm because his party was so disunited still.

Jeffersonian Restraint Helps to Further a “Revolution”

- With Congress the first thing he did was remove the excise tax on whisky.
- Next, Jefferson pardoned those who were serving time under the Sedition Act, and in 1802, he enacted a new naturalization law that returned the years needed for an immigrant to become a citizen from fourteen to five.
- Otherwise (to peoples surprise) left the Hamiltonian system intact.

Jeffersonian Restraint Helps to Further a “Revolution”

- The new secretary of the treasury, **Albert Gallatin**, reduced the national debt substantially while balancing the budget.
- By shrewdly absorbing the major Federalist programs, Jefferson showed that a change of regime need not be disastrous for the exiting group.

The “Dead Clutch” of the Judiciary

- The **Judiciary Act**, passed by the Federalists in their last days of Congress domination in 1801, packed newly created judgeships with Federalist-backing men, so as to prolong their legacy.

The “Dead Clutch” of the Judiciary

- **Chief Justice John Marshall**, a cousin of Jefferson, had served at Valley Forge during the War, and he had been impressed with the drawbacks of no central authority, and thus, he became a lifelong Federalist, committed to strengthening the power of the federal government.
- As Chief Justice he wanted to ensure that the political and economic systems were based on a strong central government

The “Dead Clutch” of the Judiciary

- ***Marbury vs. Madison (1803)***: William Marbury had been one of the “midnight judges” appointed by John Adams in his last hours as president.
- He had been named justice of peace for D.C., but when Secretary of State James Madison decided to shelve the position, he sued for its delivery.
- Marshall dismissed the case, but he said that the Judiciary Act of 1789 was unconstitutional, thus suggesting that the Supreme Court could determine the constitutionality of laws (judicial review).

The “Dead Clutch” of the Judiciary

- In 1804, Jefferson tried to impeach the tart-tongued Supreme Court justice, **Samuel Chase**, but when the vote got to the Senate, not enough votes were mustered, and to this day, no attempt to alter the Supreme Court has ever been tried through impeachment.

The Pacifist Jefferson Turns Warrior

- Jefferson reduced the militia to 2500 men, and navies were reduced a bit to peacetime footing.
- However, the pirates of the **North African Barbary States** were still looting U.S. ships, and in 1801, the pasha of Tripoli indirectly declared war when he cut down the flagstaff of the American consulate.

The Pacifist Jefferson Turns Warrior

- Noninterventionalist Jefferson had a problem of whether to fight or not, and he reluctantly set the infant navy to the shores of Tripoli, where fighting continued for four years until Jefferson succeeded in extorting a treaty of peace from Tripoli in 1805 for \$60,000.
- The small, mobile gunboats used in the **Tripolitan War** fascinated Jefferson, and he spent money to build about 200 of them (these boats might be zippy and fast, but they did little against large battleships). Result: bad decision.

The Louisiana Godsend

- In 1800, Napoleon secretly induced the king of Spain to cede the Louisiana territory to France.
- Then, in 1802, the Spaniards at New Orleans withdrew the right of deposit guaranteed by the **treaty of 1795**; deposit privileges were vital to the frontier farmers who floated their produce down the Mississippi River to its mouth to await oceangoing vessels.
- These farmers talked of marching to New Orleans to violently get back what they deserved, an action that would have plunged the U.S. into war with Spain & France.

The Louisiana Godsend

- In 1803, Jefferson sent **James Monroe** to join regular minister **Robert R. Livingston** to buy New Orleans and as much land to the *east* for a total of \$10 million, tops.
- Instead, Napoleon offered to sell New Orleans and the land *west* of it, Louisiana, for a bargain of \$15 million, thereby abandoning his dream of a French North American empire.
- This was due to the rebellion in Santa Domingo, Haiti, led by Toussaint L'Ouverture, which had been unsuccessful but had killed lots of French troops due to yellow fever, and also because Napoleon needed cash to renew his war with Britain, which he wanted to keep out of alliance with the U.S.

The Louisiana Godsend

- The Louisiana Purchase was finalized on April 30, 1803.
- Jefferson had a dilemma, since this was not what he had authorized, but on the other hand, THIS DEAL WAS TOO GOOD TO PASS UP!!!
- After considering an amendment, Jefferson finally decided to go through with the deal anyway, even though nothing in the Constitution talked about land purchases, and Jefferson *had* been a strict interpreter of the Constitution.
- Thus, he made a full 180° turnaround from his previous philosophical beliefs about the Constitution.

The Louisiana Godsend

- The Senate quickly approved the purchase soon afterwards, and the Louisiana Purchase doubled the size of the United States, and was the biggest bargain in history (average 3 cents per acre).

Louisiana in the Long View

- The purchase created a precedent of acquisition of foreign territory through purchase.
- In spring of 1804, Jefferson sent **William Clark** and **Meriwether Lewis** to explore this new territory. Along with a Shoshoni woman named **Sacajawea**, the two spent 21/2 years exploring the land to find an overland trail to the Pacific, marveling at the expanses of buffalo, elk, deer, and antelope, and went all the way to Oregon and the Pacific before returning.

The Shocking Duel

- The Federalists now sank lower than ever, and tried to scheme with Aaron Burr to make New England and New York secede from the union. Exposed again by his nemesis Hamilton in the process Aaron Burr killed Hamilton in a duel. After, he plotted a second time to have western states secede

Louisiana in the Long View

- In 1806, Burr was arrested for treason, but the two witnesses were nowhere to be found.
- The Louisiana Purchase was also nurturing a deep sense of loyalty in the West to the federal government, and a new spirit of nationalism surged through it.

America: A Nutcrackered Neutral

- In 1804, Jefferson won with a margin of 162 Electoral votes to 14 for his opponent, but this happiness was nonexistent because in 1803, Napoleon had deliberately provoked Britain into renewing its war with France.
- As a result, American trade sank deep as England and France, unable to hurt each other (England owned the sea thanks to the **Battle of Trafalgar** while France owned the land thanks to the **Battle of Austerlitz**), resorted to indirect blows.

America: A Nutcracked Neutral

- In 1806, London issued the **Orders in Council**, which closed ports under French continental control to foreign shipping, including American, unless they stopped at a British port first.
- Napoleon ordered the seizure of all ships, including American, that entered British ports.

America: A Nutcrackered Neutral

- Impressment (illegal seizure of men and forcing of them to serve on ships) of American seamen also incensed the U.S.; some 6000 American were impressed from 1808-11 along, angering U.S. people.
- In 1807, a royal frigate overhauled the U.S. frigate, the *Chesapeake*, about 10 miles off the coast of Virginia, and the British captain ordered the seizure of four alleged deserters.
- When the American commander refused, the U.S. ship received three devastating broadsides that killed 3 Americans and wounded 18.
- In an incident in which England was clearly wrong, Jefferson still clung to peace.

Jefferson's Backfiring Embargo

- In order to try to stop the British and French seizure of American ships, Jefferson resorted to an embargo; after all, Britain and France depended on U.S. goods, didn't they?
- Also, the U.S. still had a weak navy and a weaker army.

Jefferson's Backfiring Embargo

- The **Embargo Act** of late 1807 forbade the export of all goods from the United States, whether in American or foreign ships.
- The net result was deserted docks, rotting ships in the harbors, and empty soup kitchens, and Jefferson's embargo hurt the same New England merchants that it was trying to protect.
- The commerce of New England was harmed more than that of France and Britain.
- Farmers of the South and West were alarmed by the mounting piles of unexportable cotton, grain, and tobacco.
- Illegal trade mushroomed in 1808, where people resorted to smuggling again.

Jefferson's Backfiring Embargo

- Finally, coming to their senses and feeling the public's anger, Congress repealed the act on March 1, 1809, three days before Jefferson's retirement.
-

Jefferson's Backfiring Embargo

- It was replaced it with the **Non-Intercourse Act**, which reopened trade with all the nations of the world, except France and England.
- Thus, economic coercion continued from 1809 to 1812, when war struck.

Jefferson's Backfiring Embargo

- The embargo failed for many reasons: (1) Jefferson underestimated the bulldog British and their dependence on American goods (with good crops in England and South America) and (2) he underestimated how long and how hard it is to reinforce the embargo to achieve success.
- Even Jefferson himself admitted that the embargo was three times more costly than war.

Jefferson's Backfiring Embargo

- During the tie of the embargo, the Federalist Party regained some of its lost power.
- However, during this embargo, resourceful Americans also opened and reopened factories, and thus, the embargo helped to promote industrialism—another irony, since Jefferson was committed to an agrarian country.
- Also, the embargo did affect Britain, and had it been continued, it might have succeeded.
- In fact, two days before Congress declared war in June 1812, London ordered the Orders in Council to be suspended.

Jefferson's Legacy

- Jefferson, fearing setting a precedent for a dictatorship, didn't run for a third term, and since Washington didn't really want to while Jefferson purposely did not run again, it was he who truly set the two term precedent.
- Jefferson and John Adams both died on July 4, 1826 (Jefferson a few hours earlier), but Thomas Jefferson still survives in the democratic ideals and liberal principles of the great nation that he risked his all to found and that he served so long and faithfully.

Madison: Dupe of Napoleon

- Madison took the oath on March 4, 1809; he was short, bald, and not a great speaker.
- In 1810, Congress adopted a bargaining measure called **Macon's Bill No. 2**, which while permitting American trade with all the world, also promised American restoration of trade to France and/or England if either dropped their commercial restrictions.

Madison: Dupe of Napoleon

- Napoleon had his opportunity: in August of 1810, he announced that French commercial restrictions had been lifted, and Madison, desperate for recognition of the law, declared France available for American trade.
- Of course, Napoleon lied, and never really lifted them, but meanwhile, America had been duped into entering European affairs against Great Britain.
- It was Madison's greatest mistake to accept Napoleon's deal

War Whoops Arouse the War Hawks

- In 1811, new young politicians swept away the older “submission men,” and they appointed **Henry Clay of Kentucky**, then 34 years old, to Speaker of the House.
- The western politicians also cried out against the Indian threat on the frontier.

War Whoops Arouse the War Hawks

- Indians had watched with increasing apprehension as more and more Whites settled in Kentucky, a traditionally sacred area where settlement and extensive hunting was not allowed except in times of scarcity.
- Thus, two Shawnee brothers, **Tecumseh** and the **Prophet**, decided that the time to act was now, and gathered followers, urging them to give up textile clothing for traditional buckskin garments, arguing eloquently for the Indian's to not acknowledge the White Man's "ownership" of land, and urging that no Indian should cede control of land to whites unless all Indians agreed.

War Whoops Arouse the War Hawks

- On November 7, 1811, American general William Henry Harrison advanced upon Tecumseh's headquarters at **the battle of Tippecanoe** and burned it to the ground, ending the Native American dreams of an Indian federation.
- Tecumseh was killed at the **Battle of the Thames in 1813**.
- In the South, Andrew Jackson crushed the **Creek Indians** at the **Battle of Horseshoe Bend** on March 27, 1814, effectively breaking the Indian rebellion and leaving the entire area east of the Mississippi open for safe settlement.

War Whoops Arouse the War Hawks

- The war hawks cried for war with England because: (1) The English were helping the Indians out their base: Canada (2) British Impressment policies were illegal (3) the British were obstructing the flow of American Goods to Europe (4) Spanish Florida and British Canada were nice potential war prizes
- War was declared in 1812, with a House vote of 79 to 49 and a very close Senate vote of 19 to 13, showing America's disunity.
- Madison turned to war to show the world that Republican Governments could me militarily powerful too to defend their beliefs.

Mr. Madison's War

- Why war with Britain and not France?
- Because England's impressments stood out, France was allied more with the Republicans, and Canada was a very tempting prize that seemed easy to get, a "frontiersman's frolic."
- New England, which was still making lots of money, damned the war for a free sea, and Federalists opposed the war because:
- (1) they were more inclined toward Britain anyway and
- (2) if Canada was conquered, it would add more agrarian land and increase Republican supporters.
- (3) They mistrusted France and Napoleon

The War of 1812

Click on the Menu Below for the Appropriate Page

Battle of New Orleans

Mr. Madison's War

- Thus, a disunited America had to fight both Old England and New England in the **War of 1812**, since Britain was the enemy while New England tried everything that they could do to frustrate American ambitions in the war.

Copyright RedFinnas 2001
<http://redfinnas.ufies.org/>

The War of 1812

- The British blockaded most U.S. ports on the east coast. (they had the best navy in the world)
- August 1814, the British sack and burn the capital.
- **Battle of Baltimore** – naval battle in which the British fail to take the port city and eventually withdraw from the Chesapeake Bay in the Fall of 1814.
 - **Francis Scott Key** pens *The Star Spangled Banner* as he watches from a British ship in Baltimore Harbor.

The War of 1812

- **Treaty of Ghent-** brought an **armistice** or end to fighting in the war. Dec 24, 1814.
 - Did not really resolve any of the reasons that the war was fought for.
 - It did solidify American Independence in ours, the British, and the rest of the world's eyes.
 - Set the Northern boundary for the Louisiana Territory at the 49th parallel.

The War of 1812

- **The Battle of New Orleans** – fought after the armistice had already been signed.
 - Jan, 1815.
 - The end to a successful campaign by **Andy “By-God” Jackson**.
 - Most were victories against Native Americans in the South.

The Battle of New Orleans *Johnny Horton* -Music and lyrics by Jimmy Driftwood

In 1814 we took a little trip Along with Colonel Jackson down the mighty Mississip. We took a little bacon and we took a little beans And we caught the bloody British in the town of New Orleans. CHORUS: We fired our guns and the British kept a'comin. There wasn't nigh as many as there was a while ago. We fired once more and they began to runnin' on Down the Mississippi to the Gulf of Mexico. We looked down the river and we see'd the British come. And there must have been a hundred of'em beatin' on the drum. They stepped so high and they made the bugles ring. We stood by our cotton bales and didn't say a thing. CHORUS Old Hickory said we could take 'em by surprise If we didn't fire our muskets 'til we looked 'em in the eye We held our fire 'til we see'd their faces well. Then we opened up with squirrel guns and really gave 'em ... well ~~~ CHORUS **Yeah, they ran through the briars and they ran through the brambles And they ran through the bushes where a rabbit couldn't go. They ran so fast that the hounds couldn't catch 'em Down the Mississippi to the Gulf of Mexico.** We fired our cannon 'til the barrel melted down. So we grabbed an alligator and we fought another round. We filled his head with cannon balls, and powdered his behind And when we touched the powder off, the gator lost his mind. CHORUS Repeat ** Hup 2, 3, 4. Sound off 3, 4.... Hup 2, 3, 4. Sound off 3, 4.... Hup 2, 3, 4

The Battle of New Orleans

- The U.S. troops arrived in New Orleans first and built defensive positions and hid behind cotton bails.
- A complete route of the British where hundreds were killed or wounded, while just a handful of American casualties

