
Karl-Friedrich Walling. Republican Empire: Alexander Hamilton on War and Free
Government. Lawrence: University Press of Kansas, 1999. xii + 356 pp. $40.00 (cloth),
ISBN 978-0-7006-0970-3.

Reviewed by Doron Ben-Atar (Department of History, Fordham University)

Published on H-SHEAR (April, 2001)

War and Liberty in Hamilton’s Thought

War and Liberty in Hamilton’s Thought

Republican Empire is a sophisticated historical anal-
ysis of Hamiltonian thought. Versed in both historiog-
raphy and the history of ideas, Karl-Friedrich Walling
presents Alexander Hamilton as a theorist and practi-
cal statesman, who recognized the tensions between the
political freedom in republics and the necessity of pro-
tecting peace, freedom, and prosperity through military
action. Freedom in the United States has not been af-
fected by the nation’smilitary engagements, according to
Walling, because the Founders –led byHamilton – turned
their back to Whig prejudice against standing armies
and established a system of government that is realistic,
responsible, and capable of mounting effective military
campaigns.

While Hamilton suffered severe political setbacks in
the final years of life, his legacy had a formative impact
on the structure and content of American politics. As
Walling concludes, “Hamilton won all the fundamental
debates about American national security policy. Broad
construction of the Constitution and executive power;
judicial review; a credit-based manufacturing economy;

military academies; an ocean-going navy; a rapidly ex-
pandable army in time of peace; and a national spirit
rooted in Americans’ devotion to both Union and liberty
are now the cornerstones of our common defense.” (p.
288) Republican Empire, then, establishes Hamilton as the
most profound and farsighted American founder. I agree.

Eighteenth-century thinkers doubted the ability of
republics to defend themselves against enemies. Founded
upon feminine impulses of trade and cooperation, so the
storywent, republics could not stand up to themasculine,
marshal spirit of enemies. Faced with military challenges
from their enemies, republics were expected to choose
between mounting effective defense and preserving po-
litical liberties. All republics that came before the United
States succumbed to the state of war because by its very
nature, war enhances the power of the executive and de-
mands suppression of dissent at home. “The necessities,
accidents, and passions of war,” Walling writes, have con-
tributed to the collapse of free governments from antiq-
uity to the modern era. In more than two centuries of
its existence as an independent nation, the United States
has taken part in many foreign wars. All the same, the

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/0700609709
http://www.amazon.com/exec/obidos/ASIN/0700609709

H-Net Reviews

United States has remained “the outstanding exception to
the well-grounded historical axiom that war is the great
destroyer of free governments” (p. xi). Walling believes
that the political legacy of Hamilton allowed the nation
to mount effective foreign wars without compromising
liberties at home.

The American Revolution and the military struggle
against Britain were Hamilton’s formative political expe-
riences. A recent young immigrant from the BritishWest
Indies, Hamilton plunged into the revolutionary strug-
gle as a student at King’s College. He dropped out to
join the Continental army, where he quickly rose in the
ranks. Unlike most of his peers, he had no experience
on the state level and his loyalty was always founded on
his commitment to the national cause. For young men
like Hamilton, the Continental army emerged as the only
repository of collective American nationalism.

While political conflicts between the states paralyzed
the Continental Congress, citizens of those states effec-
tively cooperated as members of the unified Continental
army. Hamilton thereafter broke with the Whig opposi-
tion to maintaining standing armies in times of peace, for
he came to see in the national army a protector of liber-
ties against the parochial forces in American society. He
envisioned a small professional standing army ready to
protect the republic from internal and external threats. It
was a highly sophisticated vision. AsWallingwrites, “the
only ingredients of a modern, professional army miss-
ing from Hamilton’s plan were a military academy and a
general staff, both of which seemed too expensive at the
time” (p. 69).

The ineffectiveness of the Continental Congress dur-
ing the war years and its inability to ensure a steady
supply to men fighting in Washington’s army plagued
the American military effort for most of the war. Con-
gressional inability and/or unwillingness to finance the
revolutionary war had forced the army to supply itself
off the land. As E. J. Ferguson demonstrated, more than
half of the cost of fighting the Revolution was covered
through arbitrary appropriation of the property of Amer-
ican patriots by the Continental army. Hamilton, who
wasWashington’s chief of staff, had first hand knowledge
of this pattern of abuse. He concluded that if the Amer-
ican republic wished to avoid the fate of the Greek and
Roman republics that were destroyed by war, it must de-
velop an apparatus of military preparedness that did not
threaten liberty. An ineffective government incapable of
supporting its national defense posed a greater risk to
liberty than standing armies. Only a strong and effective

government “would not sacrifice the rights of its people
to its strategic necessities” (p. 194).

With the war over, Hamilton settled in New York
where he began to develop his legal and political careers.
His courage and firm commitment to individual liberty
were manifested almost immediately when he took the
unpopular and risky public position against the perse-
cution of former Loyalists. The anti-Tory orgy that fol-
lowed the withdrawal of British forces from New York
taught him the dangers of the tyranny of the majority.
Similarly, he took the unpopular position against force-
ful reassertion of the state’s authority in Vermont. In
fact, Hamilton sponsored an unsuccessful bill in the New
York legislature that recognized Vermont’s independence
provided that the state joined the Union and cease flirt-
ing with British Canada. His actions from his early days
as a student protestor to his legal and political battles
in the state of New York, established Hamilton’s revolu-
tionary credentials “three times over: first, when he em-
ployed the conventional Catonic synthesis of Whig vigi-
lance and Lockean liberalism to justify resistance to Eng-
land; second, when he steered his own course by advocat-
ing a responsible, confidence-inspiring national govern-
ment to increase the tangible and intangible capabilities
of the Confederation during the war; and third, when he
returned to the first principles of the Revolution and op-
posed democratic despotism and republican imperialism
in New York” (p. 92).

Hamilton left his greatest mark on American politics
in the second half of the 1780s, when together withMadi-
son he led the Constitutional movement from its early
conceptualization at Annapolis through the ratification
battles, and as Washington’s Secretary of the Treasury
from 1789 to 1795. The American executive was the com-
bined brainchild of Madison and Hamilton. On the do-
mestic front, as Madison would have it, Congress, the
states, and the judiciary checked its powers. In the realm
of foreign affairs, however, the Hamiltonian vision of
a powerful President, commander of the Federal army,
with freedom to devise policy and enact measures, pre-
vailed. Hamilton recognized that defending the Union
could threaten domestic liberties, for it is “in the nature
of war to increase the executive at the expense of the leg-
islative authority.” His actions as a de facto prime minis-
ter in theWashington cabinet gave content and substance
to the structure established in Philadelphia. His primary
goal was to infuse the Federal executive with energy.
Only an energetic executive was capable of setting the
national agenda and establishing national and interna-
tional legitimacy. It was Hamilton who made the Amer-

2

H-Net Reviews

ican Presidency “both constitutional and republican” (p.
153).

Establishing the young republic as a first rate power
in the family of nations then was his primary goal.
Hamilton’s empire, as Walling explains, did not imply
military conquest of far away territories and the subjuga-
tion of their peoples. On the contrary, his republican em-
pire was founded on the formation of an effective union
of the existing states. Unlike his Republican rivals who
craved the conquest of new lands to ensure the persis-
tence of a republican political economy for generations
to come, Hamilton’s vision centered on consolidating and
strengthening the Union. The situation under the Arti-
cles of Confederation was intolerable. “Republican gov-
ernment requires the rule of law, but the confederated
form of union denied Congress the means of establish-
ing the rule of anything but martial law. Either an army
must put down resistance, or the government could not
uphold its law. Either the Confederation would become
a military despotism, or it would collapse.”(p. 107). The
only way to avoid such calamities is to establish an effec-
tive government that will have the appearance of having
significant force at its disposal. As Hamilton famously
declared, “whenever the Government appears in arms it
ought to appear like a Hercules.”

Hamilton recognized that the new national govern-
ment had to demonstrate at home and abroad that it was
not plagued by the paralysis of the Articles of Confed-
eration. The new government would be accepted by the
people only if it materially improved the daily lives of
citizens, established and enforced the rule of law, and es-
tablished its “natural cultural legitimacy” with the ma-
jority of its people. His vision of national greatness was
rooted, first and foremost in the consent of the governed.
Because the United States was composed of a multiplicity
of semi-autonomous, culturally diverse communities, he
centered his nationalization scheme on the only group
that could bind the nation. Merchants, by the very na-
ture of their activities, constituted that element most dis-
posed to breadth of vision, and most sensitive to all of
society’s larger interests. Supplying the different regions
with goods not locally available, they served artisans and
farmers alike as natural allies.

The concerns of the “assiduous merchant, the labori-
ous husbandman, the active mechanic and the industri-
ous manufacturer,” Hamilton wrote, become “intimately
blended and interwoven” in the commercial order. More-
over, founding the new nation on an alliance between the
government and the urban bourgeoisie was also a barrier

to abuse of rights. Machiavelli had warned long ago that
the coalition between landed aristocracy and the military
threatened to undermine liberty. The commercial classes,
on the other hand, by virtue of their allegiance to peaceful
trade relations, are the best allies of peace and prosper-
ity. Hamilton’s financial program, which aimed first and
foremost to attach the allegiance of the business classes
to the new government, ensured that the new administra-
tion would be committed to peace and prosperity rather
than to the missionary advocacy of worldwide republi-
canism.

Historical portrayals of Alexander Hamilton as a
trigger-happymilitarist eager to assert national authority
through the use of a Herculean army are highly inaccu-
rate. Hamilton was aware of the risks of military action
and developed a sophisticated theory about the timing
and limits for the use of power. He was instrumental in
developing the American definition of a just war: when
rights are violated, talk before employing coercion, im-
pose sanction if the violations persist, and use violence
only as a last resort.

Hamilton’s support for energetic government origi-
nated not only in his military experience, but also in his
desire to rekindle the public spirit of the revolutionary
days. More than any American of his generation, Hamil-
ton began the exploration of the modern “form of civic
virtue that we call nationalism” (p. 45).

Walling’s refutation of Hamilton’s supposed mili-
tarism is most problematic when it comes to the events
of the late 1790s. In the aftermath of the XYZ affair, as
the nation prepared for a war with France, Hamilton led
the struggle for the formation of a peacetime army that
was used to crush the protests of Pennsylvania Germans
in the Fries rebellion. Since France did not have the naval
capability tomount an invasion of the United States, most
historians concluded that Hamilton and the High Feder-
alists intended to use the army against their domestic op-
ponents. Hamilton’s army of 1798, then, was the viola-
tor rather than protector of liberties. Walling retorts that
this view enjoys an unfair historical hindsight; reason-
able people in 1798 could have had “honest differences
of opinion about the nature, direction, and extent of the
French threat.” (p. 226)

In other words, Hamilton seriously thought that
France was about to invade. Yet, there is no real evidence
that Hamilton thought a French attack was forthcoming.
He did not plan a defensive war. No one could seriously
consider the small Federalist army more than a symbolic
response to the huge armies employed by France from

3

H-Net Reviews

1792 to 1815. Finally, the idea of an invasion of the South
from the FrenchWest Indies is evenmore ludicrous given
the civil war in St. Domingue and the effective siege of
the other French islands by the Royal Navy. A more fluid
view of Hamilton, one that allows him to change through
time, is better equipped to explain how the republican
statesman of the 1780s and early 1790s came to stand for
suppression of dissent and persecution of rivals in the fi-
nal days of the eighteenth century.

There is a measure of self-serving patriotism in
Walling’s celebration of American exceptionalism, which
makes foreigners, like myself, a bit uncomfortable.
Walling’s portrayal of the United States as the only bas-
tion of virtue and freedom in the world follows in the tra-
dition of four centuries of American chutzpa. Since the
days when John Winthrop crowned the journey of one
hundred marginal Englishmen into the boondocks a “city
on a hill”, Americans have been telling us that the United
States is the best of all possible countries. The American
record on liberty at war, however, is no cause for celebra-
tion. Freedom had many setbacks – from the Alien and
Sedition Acts of the Quasi-war with France to the mas-
sive assaults on individual liberties of the Vietnam era ex-
posed by the Watergate scandal, from the Baltimore riots
during theWar of 1812 to the anti-communist hysteria of
the Cold War. And I have not mentioned the brutal, per-
sistent, and willful suppression of the rights of African
Americans, slaves and free, which was the cornerstone
of American society and diplomacy well into the 1960s.
Even in comparison to other nations at war, United States
wartime assaults on liberty were hardly mild.

The author is also amodern political conservative and
at times he takes issues with modern political disputes.
For example, at one point Walling argues that there were
many similarities between Hamilton of the late 1790s and
the fate of George Patton and Douglas McArthur. All
three were military men who dared tell the truth to their
country and paid a dear personal and political price for
their courage. Readers who think differently about mod-
ern politics and the legacies of Patton andMcArthur need
not worry that Republican Empire is political polemics
masquerading as scholarship. It is not. Walling’s wrong-
headed views (from which he may still recover) do not
detract from the intellectual quality of his analysis.

Walling’s grand thesis – that Hamilton deserves
much of the credit for the American ability to wage wars
without destroying domestic liberties – assumes much

about the power of ideas to shape the future. While
I share the author’s appreciation for Hamilton’s think-
ing and find many of his insights useful, I cannot ac-
cept the argument thatwhatHamiltonwrote and thought
in the last quarter of the eighteenth century has shaped
the relationship between liberty and war for the entire
era of American history. The American style of politics
and diplomacy is a work-in-progress of many individuals
overmany generations. I fail the see a direct link between
what even someone as influential as Hamilton wrote in
1787, for example, and the toleration of dissent during
the Gulf War.

These methodological and political disagreements
aside, Republican Empire successfully places Hamilton’s
thought within English and Scottish discourses on rights.
Walling’s mastery of the history of ideas from antiq-
uity to the present allows him to analyze Hamilton’s
views in the context of their foundations in Western cul-
ture. Walling’s Hamilton is engaged in philosophical
conversationswith Plutarch, Machiavelli, Locke, Hobbes,
Seabury, Montesquieu, Rousseau, and Hume. Readers of
Republican Empire are treated to an Alexander Hamilton
who was not only a visionary statesman, but also a so-
phisticated theorist who had a unique ability to cut to
the core of issues and make presentations that were con-
sistently brilliant. Through a discussion of the interac-
tion between what Hamilton said and wrote and what his
peers said in response, Republican Empire takes readers
through the debates over the legitimacy of Revolution,
to the issues behind the Constitutional movement, to the
founding of the Federal government, and to the collapse
of Federalism in the early decades of the nineteenth cen-
tury.

This is a highly demanding read. The book is dense
and highly theoretical. It is thus addressed to the small
group of historians and political theorists who are well
versed in both theory and the history of the early repub-
lic. For the specialists, however, the depth and insight of
Walling’s analysis make the effort required to read such
academic analysis wholly worthwhile. The complex and
profound thought of Alexander Hamilton deserves such
a serious first-rate study.

Copyright (c) 2001 by H-Net, all rights reserved. This
work may be copied for non-profit educational use if
proper credit is given to the author and the list. For other
permission, please contact H-Net@h-net.msu.edu.

If there is additional discussion of this review, you may access it through the network, at:

4

H-Net Reviews

https://networks.h-net.org/h-shear/

Citation: Doron Ben-Atar. Review of Walling, Karl-Friedrich, Republican Empire: Alexander Hamilton on War and
Free Government. H-SHEAR, H-Net Reviews. April, 2001.

URL: http://www.h-net.org/reviews/showrev.php?id=5061

Copyright © 2001 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

5

https://networks.h-net.org/h-shear/
http://www.h-net.org/reviews/showrev.php?id=5061
mailto:hbooks@mail.h-net.org

