TIMELINE: Philosophy Forged by Events Leading Up to Revolutionary War

• Karl Marx: historical conditions create philosophic understandings

• 1620-1763: period of “benign neglect”

• 1754-63: French and Indian War

• some colonial assistance (George Washington)

• under 1662 Writs of Assistance, British search Massachusetts warehouses (1760)

• James Otis defended merchants

• argued that search violated R’s of Englishmen and Natural Rights

• John Adams called this the birth of the Am. Rev.

• Core of Am. lib. philosophy formed over next 15 years in response to Brit. acts

• Based on, but evolving away from, Brit political concepts grounded in G.R. (1688)

• Material conditions change the shape of political conceptions

British Acts

• Sugar Act (1764) -- 1st Parliamentary act to tax colonies directly

• public outrage -- sugar, molasses more expensive (rum)

• response:

1) Rights of Englishmen beyond Parliament’s reach

• colonial charters

• Brit const. and common law

2) Natural Rights beyond Parliament’s reach

• consent required to tax

• taking property a violation of contract

• Stamp Act (1765)

• public outrage -- newspapers, pamphlets, legal documents, insurance, cards

• response: Stamp Act Congress -- 9 of 13 Colonies

• petition G.B. for rescission

• Parliament only has power to legislate on matters of empire (federalism)

• only colonial governments have auth. over domestic concerns and taxation

• Declaratory Act (1767) -- repeal Stamp act, assert unlimited sovereignty of Parliament over colonies

• Townsend Acts (1767)

• taxes on external goods (imports and exports)

• John Dickinson’s Letters from and American Farmer arguments over 2 classes of British taxation

1) regulatory over trade (legitimate)

2) revenue over trade (illegitimate)

• repeal all but tea

• Tea Act (1773) -- revision of tea tax

• gave E. India Co. monopoly over trade with colonies

• undermines local merchants -- tea party

• Coercive (Intolerable) Acts (1774)

1) closed Boston Harbor

2) closed Mass. legislature

3) criminal cases to be tried in Brit.

4) allowed quartering of troops in homes

5) reassert absolute power of Parliament over colonies

American Responses:

• First Cont Congress (1775): Declaration of Rights and Grievances

• Second Cont Congress (1775): Declaration of Independence

Summary Conclusions:

New understandings of rights, constitutionalism representation,

sovereignty, and division of authority between central and peripheral governments.
