Factors Leading to Confederation

1.
Political Deadlock and the Great Coalition

The union of the two Canadas, which had taken place in 1841 (Act of Union), was not successful. Not one political party could seem to get the support of a majority of the Legislative Assembly and implement any changes.

The Canadiens (French) believed that the English Canadians were trying to make them lose their cultural identity (Language, religion and culture), and the English Canadians accused the Canadiens of trying to run everything their way. See Political Party Chart, below.

“Rep by Pop”

One of the disagreements between French and English-speaking members of the Legislative Assembly was representation by population or “rep by pop”. In rep by pop, them number of elected members of the Legislative Assembly is based on the number of voters.

The reformers of Canada West, led by George Brown and his Clear Grit party, were pushing for rep by pop. This would mean that, since its population was larger, Canada West would have more representatives in the Legislative Assembly than Canada East would have. The representatives from Canada East, led by George-Étienne Cartier, were against rep by pop, since it would result in less power for them in the Legislature.

	Political Party Chart

	Canada West
	Canada East

	Political Party

& Leader
	Beliefs
	Political Party

& Leader
	Beliefs

	Clear Grit Party
George Brown
	Reformers

(wanted to change and improve things)
	Le Parti Rouge
A.A. Dorion

Louis-Joseph Papineau
	Reformers

(favoured rights of Canadiens)

	Liberal-Conservative Party (Tories)
John A. Macdonald
	Believed in the British system of government (against change in government)
	Le Parti Bleus
(Bleu)

George-Étienne Cartier
	Favoured co-operation between Canadiens and English-speaking Canadians

The government (mostly representatives from Canada West) and opposition (mostly representatives from Canada East) in the 1860’s were so nearly even in numbers that it was almost impossible to get any bills passed through the Assembly or to make any new laws. The machinery of government gradually ground to a halt in a political deadlock.

Fortunately, George Brown, the leader of the Clear Grits, and John A. MacDonald, the leader of the Tories, were able to save the situation. Even though the two men had been bitter enemies for years, they put aside their personal feelings and acted for the good of the country. George Brown, John A. MacDonald and George-Étienne Cartier all agreed to work together for a federal union (a political union in which the members have certain powers over their own affairs and certain powers are turned over to a central government) of the Province of Canada, the Atlantic colonies, and the North-West Territories. When two or more political parties work together to form a government, it is called a coalition. Together they worked to overcome the deadlock.

The Great Coalition
The Great Coalition was formed in June of 1864. The parties joined together in a new political party they called the Confederation Party. The purpose of the Confederation Party was to create a federal union in the Province of Canada (Canada East and West), and seek a larger union with the other BNA colonies: Newfoundland, Nova Scotia, Prince Edward Island, and New Brunswick. Eventually, they hoped that the colonies of Vancouver Island, British Columbia, and the North-West Territories would also join.

II.
American Civil War and US Expansionism

Civil War

From 1861 to 1865, the United States was embroiled in a civil war – a war between people who live in the same country. In the American Civil War, the Northern states were fighting to keep the USA united as one country, while the Southern states wanted to separate into two countries. By 1865, the North had won and the USA remained one country.

During the American Civil War, Britain appeared to support the Southern states. British shipyards built armed cruisers for sale to the South, which were used to destroy Northern ships. An incident that almost drew Britain into the war directly occurred when a Northern ship stopped a British vessel, the Trent, and took two Southerners prisoner. The British government eventually accepted an apology rather than go to war. In addition, the Northern states accused the British colonies of helping Southerners who were fleeing from Northern troops.

American Expansionism

After the Civil War ended, many British North American (BNA) colonist were worried that the Americans would take revenge against Britain by using their vast victorious armies against BNA. In addition, a number of American newspapers and politicians had been talking about the takeover of Britain’s territories to the north. Some Americans believed in Manifest Destiny – that is, they assumed that before long the whole continent of North America would belong to the USA.

In 1867, the United States purchased Alaska from Russia. Some BNA colonists feared the US would take over the empty plains northwest of Canada next. American settlers, railways, and trade were steadily pressing in on the Red River Settlement near what is now Winnipeg. On the west coast, the same thing was happening. The discovery of gold in British Columbia drew thousands of Americans into that colony. Now that Americans owned Alaska, BC was hemmed in to the north and south by the USA. If the northwestern plains and BC were to be kept British, something had to be done quickly. Fear of an American takeover was one factor drawing the colonies together.

III.
Fenian Raids

After the Civil War ended, in 1866, a group of Irish American troops called the Fenians, raided the BNA colonies. This organization of Irish Catholics wanted to end British rule Ireland. Since they could not get to Britain directly, they decided to attack her North American colonies. They believed that if they captured the BNA colonies, they might force Britain to free Ireland. Many Fenians were experienced soldiers who had just been released from the Northern army.

The Fenian attacks had two major effects on the BNA colonies. First, John A. Macdonald turned the raids into an argument for union of the colonies. He asserted that a united country would be better able to resist such invasions. Second, there was a growing feeling of resentment against the United States. Many people in the colonies felt that American newspapers encouraged the Fenians. They believed that the United States government should have stopped them at the border. Thus, the Fenians provided another push toward Confederation.

IV.
Changing British Attitudes

The British were also concerned about the American threat. It was very expensive to defend the BNA colonies. They thought that if the colonies united they would be able to defend themselves, and the British army would not have to help them. The British governors in each of the colonies were told to encourage the colonies to unite (Confederation).

Britain’s decision to encourage union was very important because BNA colonists were still intensely loyal to Britain. If Britain wanted Confederation, then many people would be inclined to favour it for that reason alone. In encouraging the colonies to take more responsibility for governing themselves, this played an important part in Canada’s struggle for self-government.

V.
The Trouble with Trade – Economic Reasons

Another concern to the British North American colonies was the problem of trade. Before 1846, the colonies had enjoyed a special trading relationship with Britain called mercantilism. Mercantilism is an economic system based on colonialism. The home country (Britain) takes raw materials (i.e. wheat, cotton) from its colonies and manufactures goods, which it sells for profit.

Britain allowed wheat and flour from the BNA colonies to enter its ports with a low tax, or tariff -a tax paid on goods brought into a country or colony. This special favour was called a preference, and was enacted in the Corn Laws, which protected British agriculture and had given special privileges to the British colonies. But suddenly, in 1846, Britain cancelled the preference and established free trade. Now Britain would allow goods from any country into its markets without a tax or tariff. This would allow them to buy wheat, flour, and other products at the lowest price, and from any country.

Britain’s new free trade policy caused serious problems for the economy of the BNA colonies. The colonies could no longer have a guaranteed market to Britain and would have to find new trading partners. As a result, in 1854, the BNA colonies signed a Reciprocity Treaty with the United States. Reciprocity is an agreement between countries allowing trade in certain goods without tariffs or taxes. By the treaty, most natural products were exchanged freely between BNA and the USA.

By 1865, the United States decided to end the Reciprocity Treaty. Americans were concerned that they were losing money by allowing BNA goods into their country tax-free. Also, some were still upset because Britain had supported the South during the Civil War.

Without guaranteed markets in Britain or the USA, the BNA colonies’ went into an economic depression - a period of low economic activity marked by high unemployment. In fact, at this time, each of the colonies of British North America did not give each other special privileges and had tariffs on goods entering them. So during the Reciprocity Treaty, while many goods would enter the colonies from the USA tax-free, the same goods would be charged a duty going from, for example, Canada East to New Brunswick. It seemed that the only solution for the colonies was to join together and trade amongst themselves, removing the tariffs between their various colonies.

VI.
The Need for a Railway

If there was to be trade among the colonies, there had to be a railway link. In 1850, BNA had only 106 km of track. Much of the rail business was going to the American railways. It was time, the colonists thought, to build their own railways.

The province of Canada was separated from the Atlantic colonies by the mountains in Gaspé and northern Maine, and the ice that closed the St. Lawrence River each winter. The railways made the distance between the colonies seem much shorter. Before the railway, mail delivery took a week. After the railway was built, it took a day. The first important railway line ran from Montreal to Portland in the United States. This gave merchants in Montreal a means of getting their goods out of Canada East even in the winter. They no longer had to worry about the St. Lawrence River freezing up.

Between 1850 and 1867, 3,570 km of track were added in the colonies. The most ambitious railway project was the Grand Trunk Railway. It was to be an all-British route linking Canada West with the Atlantic Ocean at Halifax. By 1860, they realized that it cost a tremendous amount of money to build and was on the verge of bankruptcy.

Many people thought that the only way the Grand Trunk could be completed to Halifax was if the colonies were united. Then expenses could be shared. The railways would also provide a communication and trade link among the colonies. Some even dreamed of one day extending the railway right across the continent to British Columbia and the Pacific Ocean.

In addition, a railway connection with the Maritime colonies was essential for the defense of BNA. If the colonies were attacked by the US during the winter, the St. Lawrence River would be blocked by ice. There would be no way British troops could get to the colonies from Halifax by rail without crossing through the United States. It was another reason for Confederation.

Factors leading to Confederation (Schlappner)
Page 1 of 3

