7 May 2003

AP U.S. History

“New Nation” (1783-1800) Era

What Are The Big Issues ?

1. Articles of Confederation

· 1776-1787 : sovereignty of states over the federal govt ; unicameral Congress ; one vote one state (same as old Continental Congress) ; amendments only if unanimous agreement amongst the states ; empowered to make war ; make treaties ; admit new states ; BUT NOT empowered to levy taxes, raise troops, or regulate commerce.

· Ratification of A of C delayed by arguments about status of western lands (Virginia held extensive holdings, but Maryland held no western lands. What was fair ? Eventually Va. Agreed to surrender all western land claims to the feds.)

· Financial disaster. Unable to tax. Printed “Continentals” instead ~ massive inflation. Govt forced to rely on loans from foreign countries (France, Neth.). Rhode Island (bless their souls) blocked an amendment to give Congress power to tax. Army not paid, threatened to mutiny (Newburgh Conspiracy, 1783 – army planned to pressure states to give feds more power, but Geo. Washington nixed the plan).

2. Westward Movement

· Wilderness Road, 1775, Daniel Boone, through Cumberland Gap, over the Appalachians, which opened up the Bluegrass region of Kentucky. By 1790, 100,000 settlers in Ky & Tenn. Indian troubles extensive. British forts (Treaty of Paris ??) made matters worse for the settlers, as Br. Agitated the Indians to oppose the American advance. Spanish in Florida reacted the same way.

· Land Ordinance of 1784 (provided terr. Govt. and orderly system for terr. To progress towards statehood.

· Land Ordinance of 1785 (AKA N.W. Ordinance of 1785 - orderly surveying & distrib. Of land in townships 6 miles square, composed of 36 one-square mile sections, one of which to be set aside for education.

· N.W. Ordinance of 1787 (gave bill of rights for settlers, & forbade slavery N. of Ohio River.)

· These Ordinances were greatest successes of A of C.

3. Economic Problems

· the new nation still tied to old British trade patterns. Nation needed time to change, or expand, its trade partners, and to improve its export capabilities. Meantime, farmers were obliged to accept British prices for agric. products, and to buy British manuf. goods.

· John Jay got into all sorts of trouble trying to strike a deal with the Spanish (Jay-Gardoqui Talks). The planned deal was that the Spanish would cut a deal with American eastern manufacturers (yeh, says New England) in return for Spain closing down access to New Orleans at the mouth of the Mississippi (death to Jay, says all farmers in Ky & tenn reliant on using the Mississippi as its “export road”). “Maybe we should secede if that’s as much as the East thinks of us Westerners” said disgruntled Western farmers. The “Talks” are nixed by Congress.

· Shay’s Rebellion, 1786. Western Mass. Farmers are in desperate economic straits (high taxes, state’s war debts). War vet. Daniel Shays leads a mob to shut down the courts which are seizing farms due to farmer debts. This disturbance causes panic in the East – “wo, the rednecks are revolting. What will they do next ??” Bostonians financed an army to march west & crush the “rebellion”, which is easily done. Big deal. BUT, many are left fearful that a weak federal govt without the power to raise an army will not survive. Creates initiative to strengthen the feds. New Constitution ?

4. Constitution

· realization that A of C too weak

· Washington calls for discussions on the matter

· Annapolis (Md) Convention, 1786. Only 5 states came. Rats !!

· Constitutional Convention, Phila., summer 1787. Washington elected President.

· Convention’s proceedings secret
· Wanted a system of checks & balances to avoid dictatorial abuses

· James Madison, “father of the Const.”

· Virginia Plan, bicameral, both based on pop.

· New Jersey Plan, unicameral, equal state rep, increased fed. powers.

· Great Compromise (Connecticut Compromise ?) – Presidency, Senate with equal rep, & H of Reps with rep based on pop.

· SLAVERY ? Neither endorsed nor condemned by Const. Three-Fifths Compromise (for apportioning reps, & taxation). Feds could not outlaw slavery before 1808.

· Strong Presidency with veto power over Congress. Impeachment in case of Pres committing crime. Electoral College to elect Pres (can’t trust the ignorant masses to make such a big decision – democracy ???)

· Ratification was tough. Began division of nation into factions, or parties. Federalists in favour of strong fed. powers, and Anti-federalists in favour of stronger state powers. Federalist Papers (Hamilton, Jay, Madison) were newspaper articles designed to convince the public in favour of the Const. What about a Bill of Rights to protect individual liberties ? OK, OK, if you ratify the Const, we’ll run one up in a jiffy. Needed 9 states for ratification. NY and Va held out. Eventually they caved in, with just NC and Rhode Island (bless their hearts) waiting a further 15 months to sign.

5. Federalist Era

· Congress dominated by Federalists in first few years

· Federalists busy creating legislation left out of Const.

· Bill of Rights (first 10 Amendments), 1791

· Judiciary Act, 1789, set up Supreme Court (this is the Act that Johnny Marshall will find unconstit. in Marbury .v. Madison).

· Washington estab a Cabinet (not mentioned in Const)

· Hamilton pushed for paying the national debt at face value (“at par”), plus fed assumption of state debts, estab of a BUS, and tax & subsidy help to encourage American manufacturing. Get revenue from protective tariff, and from tax on distillers (ooh, I smell a Whiskey Rebellion)

· Jefferson opposed much of Hamilton’s financial plan (enrich a small elite at the expense of the yeoman farmer)

· Federalists & Republican parties beginning to form (oh dear, ‘cos parties are so divisive. What would George say ??)

· Hamilton & Feds pushing the idea of “implied powers”

· Jeff & Reps pushing idea of “strict” interpretation of Const

Foreign Policy.

· French Revolution. America “Neutral”. Citizen Genet a nuisance. Both Br & Fr interfering with Am shipping. Jay’s Treaty, 1794, tried to settle matter with Br, but unpopular back home.

· Pinckney’s Treaty with Spain, 1795, by which Spain opened Mississippi as a trade route.

· Indian troubles along the frontiers, with Britain, Spain stirring up trouble. General Wayne’s victory over Indians at Battle of Fallen Timbers ~ Greenville Treaty ~ Ohio Valley opened up to American settlers.

Domestic Issues

· Whiskey Rebellion, 1794 (Western Penn. farmers balk at excise tax on whiskey – thanks, Alexander – terrorize tax collectors ~ Washington sends federal militia of 15,000 – excessive, George, excessive. Young fed govt gains prestige.

· New states (Ky, Tenn, Vermont) formed out West, thus strengthening political clout of the West

John Adams’ Presidency, 1797-1801

· Adams defeated Jefferson in 1796

· Therefore Jeff is V-P (strange)

· XYZ Affair, 1798 (French prove difficult to talk to, unless you’re loaded)

· Quasi-War, 1798-99, with France. Result of XYZ Affair, and French interfering with Am shipping. Embargo on trade with France, & Am ships ordered to shoot at armed French ships. Napoleon eases the tension with treaty in 1800.

· Alien & Sedition Acts, 1798. Johnny Adams stifling foreign influences, and stifling dissent of the opposition Republicans.
· Kentucky & Virginia Resolutions. Reps think A & S Acts are unconstit, but who decides the constit of fed laws ?? Jefferson & Madison say “we” do, the states. They use John Locke’s “compact theory” to argue that states can freely nullify fed laws which are obnoxious to the state. Ky & Va actually adopted the Resolutions, but no one else did, and when A & S Acts were nixed soon after, the issue died. But John C. Calhoun had been listening, and he would pick up on the idea in the 1830s nullification crisis, and the South would secede in 1861 on the same principal.

