America, Past and Present
Chapter 5 Outline

The American Revolution (1763-1783)

I. Background: In these 20 years, America emerged as an independent nation. The rebellious attitude first emerged among the gentry (and was strongest in Massachusetts). However, the revolutionary ideal spread as the military commitment necessary defeat the British required Americans of all classes to fight. To be sure, a segment of Americans remained loyal to Britain before and during the Revolution.

II. Contested Meanings of Empire: The meaning of the British Empire took on different forms across the ocean.

a) After the Seven Years War, the American population continued to grow, and was very young. 60% of Americans were under 21. The population was also prosperous, for the most part (a major exception was in the major port cities). Wealth was not evenly distributed, especially in the South, where 90% of slaves lived and worked.

b) The new king of England ascended the throne in 1760. George III was distracted from taking care of the empire by politics at home, especially opposition from Whigs in Parliament.

c) Parliament didn’t help much earlier, failing to effectively deal with the problems of empire. Part of the problem was a lack of information. Few had visited America, and there was lag in communication, leading to rumors and misunderstandings. Much Anglo-American debate centered around the issue of parliamentary sovereignty. The English viewed Parliament as the dominant element of the constitutional system. The Americans believed this authority should be shared within the empire. Parliament thought this made no sense.

d) By 1763, colonists were aggressively defending the role of their provincial assemblies, which by now had a legislative history of their own, expanding their authority while over taxation and expenditure, while the British left them alone (salutary neglect). The assemblies looked like their own versions of Parliament.

i. When Parliament, under chancellor of the exchequer Grenville, passed taxes on the colonies, the colonies screamed “no taxation without representation!”

ii. Grenville replied that the colonists were indeed represented, through “virtual representation,” that Parliament represented the interests of everyone in the British empire.

iii. Americans disagreed, believing that the only legitimate representatives were ones actually chosen by the people for whom they spoke.

e) Additionally, British rulers and Loyalists never fully understood the impact of the Great Awakening on political ideology in America.

i. The religious movement led to a belief in self-sacrifice for the public virtue.

ii. This belief meshed perfectly with the Enlightenment philosophy of John Locke, whose Two Treatises of Government, 1690, stated that in order to protect the individual, natural rights of life, liberty and property, individuals would form contracts to form civil government to protect these rights. These governments required the consent of the people, and if they didn’t work toward the interests of the people, rebellion was justified.

iii. Colonists added to this the ideas from the Commonwealthmen, that power needed to be countered by virtue (read: vigilant, alert), giving these beliefs a moral spin.

f) Newspapers and pamphlets spread these ideas throughout the colonies, leading to further unity among the colonies. Communication among colonies was obviously quicker than communication to England!
III. Challenge and Resistance: Eroding the Bonds of Empire: These issues came to a head when England began to restrict and tax the colonies to cover the debts incurred by the French and Indian War.

a) After the French and Indian War, George III insisted on keeping the largest peacetime army in British history in the colonies on active duty.

i. The colonists doubted the effectiveness of this, and were proved right when the Brits couldn’t protect colonial settlements from Pontiac’s attacks in Detroit in 1763.

ii. To prevent further costly fights, Parliament issued the Proclamation of 1763, which was supposed to stop colonial settlement west of the Appalachian Mountains. The colonists did not intend to obey, and the Brits had a difficult time enforcing it. The colonists now viewed the army as an obstruction to economic expansion and an expensive police force.

b) In 1764, Grenville decided that the colonists had to help pay for the maintenance of the army. He pushed the Revenue Act of 1764 (also known as the Sugar Act) through Parliament, which was aimed at cutting smuggling. This act redefined the relationship between America and Great Britain; they were no longer simply regulating trade. Now they were trying to raise revenue. Initially, protest came only from colonial assemblies and wealthy merchants who had personal interests in commerce.

c) The Stamp Act, passed in 1765, expanded the debate to every colonist, as it affected their every day lives. In order to validate legal documents (deeds, marriage licenses, even playing cards), colonists had to purchase special stamps.

i. Patrick Henry issued the Virginia Resolves in the House of Burgesses. They stated that Virginia had the right to tax themselves as they alone saw fit. His fifth resolution, with fiery wording, didn’t pass. But the colonial press got wind of it and wrote articles as if it did. The Virginia Resolves were an “alarm bell.”

ii. Massachusetts colonial leaders called for a meeting to protest the Stamp Act. Representatives from nine colonies met at the Stamp Act Congress in NY in 1765. They drafted petitions to the king and Parliament reiterating their stance, no taxation without representation.

iii. Samuel Adams, a radical colonial leader, led the Sons of Liberty in Boston. They burned in effigy stamp collectors and destroyed their offices.

iv. By the time the first stamps were to be sold, nearly every stamp distributor had resigned.

v. The Sons of Liberty urged the colonists to boycott British goods until the act was repealed. These boycotts did a lot to involve colonial women; they did have buying power.

vi. Grenville was replaced by Rockingham (George III never liked Grenville), and the Stamp Act was repealed in March of 1766. Parliament did reassert its supremacy immediately by passing the Declaratory Act, whose purpose was simply to say that Parliament was supreme “in all cases whatsoever.”

vii. The Stamp Act and reaction forged a great divide between Americans and imperial officials in America. Still, Americans proved their loyalty to Britain in that they did not fully rebel in 1765.

d) After Rockingham came Townshend, who pushed the Townshend Revenue Acts through Parliament in 1767. This act taxed paper, glass, paint, lead, and tea.

i. The Sons of Liberty again organized boycotts.

ii. The MA House of Reps drafted a circular letter suggesting how to thwart Townshend duties, and sent it around to other colonies. England’s secretary for American affairs, Lord Hillsborough, said the letter was treasonous, and ordered them to rescind it. The MA house voted 92 to 17 to keep it. 92 became a symbol of patriotism.

iii. Townshend also pushed for stronger enforcement of the Quartering Act of 1765, which said colonists were required to house soldiers and provide goods.

e) On March 5, 1770, British soldiers who were repositioned from Canada to Boston got into a skirmish with local men, with him the competed for jobs on the docks. Young boys threw rocks and snowballs at the redcoats, and confusion ensued. The soldiers fired, and five Americans died.

i. Pamphleteers labeled the incident the Boston Massacre. It became a strong piece of propaganda against the British.

ii. The King’s new first minister, “Lord North,” was in charge of diffusing the situation. He recommended that Parliament rescind the Townshend duties, with the exception of tea.

f) After a calm period, in which loyalists began to gel as a group, things got heated again, as British customs officials went overboard in enforcing the Navigation Acts, and were corrupt. Some even went after high profile Bostonians, like John Hancock, alienating this powerful group.

i. A group of colonists disguised as Rhode Islanders burned a customs vessel, the Gaspee.

ii. Sam Adams continued to rally people behind his ideas of the forces of virtue against the British. In 1772, colonists took to his idea of committees of correspondence to communicate among the colonies.

g) In 1773, Parliament passed the Tea Act, which actually lowered the tax on tea. This did not appease the colonists. Many believed it was a tricky way to tax without representation, and that the reason behind it was to sell off the East India Company’s tea, as the company was going bankrupt. This undercut colonial tea merchants.

i. In port cities, dockworkers refused to unload the tea.

ii. In Boston, on December 16, 1773, a group of colonists dressed as Indians boarded the ships and dumped the tea. The incident became known as the Boston Tea Party.

iii. Parliament responded with the Coercive Acts (colonists called them the Intolerable Acts).

a. Closed the port of Boston until the company was reimbursed for the tea.

b. transformed MA government so that upper body was appointed not elected, and body could only meet once a year.

c. British officials arrested for crimes while on duty could be returned to England for hearings.

d. Strengthened the Quartering Act.

e. King George III appointed General Thomas Gage as the MA royal governor. Gage said that nothing could be done in America “but by forcible means.”

IV. Decision for Independence: Through the first and second Continental Congresses, the colonists prepared for a declaration of and fight for independence.

a) In September, 1774, through organization of the committees of correspondence, a gathering a 55 delegates from 12 colonies (GA stayed home but endorsed the Congress), met in the First Continental Congress.

i. Middle colonies’ representatives wanted to proceed more cautiously than Sam Adams, who recommended the Suffolk Resolves, which encouraged forcible resistance to the Intolerable Acts. This set the tone.

ii. The delegates created the “Association,” an intercolonial agreement to stop British commerce until Parliament repealed the Intolerable Acts.

b) In April, 1775, General Gage dispatched troops to seize rebel supplies in Concord. The militia of nearby Lexington, alerted to the redcoats on the march by Paul Revere, stood vigilant as the soldiers passed, and someone fired. The Brits fired back, and eight Americans died. Word spread quickly (the shot heard around the world), and though the Brits found nothing at Concord, they met MA militiamen on their way back. This time, the Americans held their own at the Battle of Bunker Hill (actually Breed’s Hill)

c). The Second Continental Congress met in May, 1775. The Congress took control of the war. They formed a Continental Army, with George Washington as commander, purchased military supplies, and issued paper money.

d) The British government added fuel to the fire, passing the Prohibitory Act, which halted American commerce until they begged for pardon. They also hired German mercenaries (Hessians) to help fight the rebels.

e) In America, Thomas Paine, a recent British immigrant, published Common Sense, fiery explanation for an American declaration of independence from British tyranny. The pamphlet sold 120,000 copies in three months, reaching out to commoners.

f) On July 2, 1776, Congress finally voted to declare independence. Thomas Jefferson, a Virginia lawyer and planter drafted the document, which was accepted on July 4.

V. Fighting for Independence: The British had a far better army and navy, more money and more soldiers. But they had a long supply and communication line, and underestimated the Americans’ commitment to independence.

a) England had the following advantages:

i. strong manufacturing base

ii. well-trained, experienced regular army

iii. strongest navy in the world

iv. The Hessians

b) They had the disadvantages of:

i. transporting men and supplies over the ocean

ii. unreliable lines of communication

c) America had the following advantages:

i. familiarity and nearness of vast lands

ii. the cause (commitment to republican ideal)

iii. the French (eventually)

iv. Washington as military leader (recognized importance of Continental Army as symbol of cause, and trained them accordingly

d) Americans had the disadvantages of:

i. inexperience

ii. smaller army, no navy

iii. lack of treasury

e) The King appointed William Howe to replace Gage. Howe wanted to separate New

England form the rest of the colonies, and had initially success, pushing the colonists from NY through NJ to PA (“The times that try men souls”)

f) Washington pushed back, taking the Trenton and Princeton in NJ (Washington Crossing the Delaware for surprise attack).

g) In 1777, the English were still thinking of the war in conventional terms, while Americans were more elusive, spreading their forces out. General Burgoyne came down from Canada, hoping to join with Howe’s troops and take the Hudson River Valley. However, Burgoyne was forced to surrender to General Horatio Gates at Saratoga.

h) Howe’s army never met Burgoyne, b/c they were busy easily capturing Philly. Washington’s troops spent a horrible winter at Valley Forge, PA.

i) The defeat at Saratoga -- along with strong lobbying in Paris – convinced the French to openly support American independence (they had been supplying the Americans secretly, in an effort to embarrass England).

i. The British had offered to turn the clocks back to 1763 w/o taxes in order to avoid an open alliance b/t France and America.

ii. Americans refused, signing to treaties with France (Treat of Amity and Commerce and Treaty of Alliance)

iii. The British had to divert valuable resources from America to the English Channel to protect their country from France.

j) The British, led by General Clinton, who replaced Howe, turned to the southern colonies, where they hoped helped from Tories would turn the tide. They defeated the Americans at Savannah and Charles Town, and Camden, but the Tories didn’t like to fight in the regular British Army, they preferred guerilla tactics.

k) Washington sent in General Nathanael Greene, who defeated British General Cornwallis in several battles (Cowpens, Guilford Courthouse), in some of the fiercest fighting.

l) When Washington learned Cornwallis planned to resupply and establish a base of operations at Yorktown, he moved his troops down on land, while the French cut the British off at sea. Cornwallis surrendered in 1781. This was the last major battle of the war.

VI. The Loyalist Dilemma: Almost 100,000 Americans left the county after the war and headed for England, the West Indies, or Africa. Neither the Patriots nor the British trusted these Loyalists. They were forced to stick to themselves in England, and in America, they lost their property.

VII. Winning the Peace: The treaty that ended the war gave America more than Congress ever expected, and ended 176 years of colonial rule.

a) Ben Franklin, John Jay and John Adams negotiated the Treaty of Paris, 1783. They played Britain against France (who had since entered an alliance with Spain).

i. England guaranteed American independence, and have them all the land to the Mississippi, except Spanish Florida

ii. America agreed to help the British merchants collect on debt and help compensate Loyalists.

VIII. Post-Colonial Challenge: Now the big questions remain: What form of government will America take on??

PAGE
6

