American Revolution Review
A. Britain as superpower

In the 1700s it was often said that “the sun never sets on the British Empire” because the Brits owned colonies on virtually every continent. The British Empire extended to all corners of the globe resulting in the sun shining 24 hours a day on a British outpost in some part of the world.

British advantages that led to their position of world power were many:

1) Militarily –
The British Royal Navy ruled the high seas and allowed the Brits to not only protect their shipping lanes, but also to transport their army to any part of the world where their interests might be threatened.

2) Economically –
Colonies provided both raw materials and markets for British manufacturing. With the onset of the Industrial Revolution, the British colonial empire allowed them to import raw materials and cash crops from their colonies, and then turn around and sell their manufactured goods all over the world.

3) Technologically –

Britain’s education system and universities were among the world’s oldest and best, allowing the British people to make great technological advances that further cemented their position as the richest and most powerful country in the world.

One expression of British imperialism was the creation of the 13 colonies on the east coast of North America.

1st colony = Jamestown (1607) founded by the Virginia Company.

Last colony = Georgia (1732) founded 125 years after Jamestown.

It is worth noting that the British presence in America grew slowly. Coming in search of great money making opportunities that never materialized (gold, spices, etc.) British settlers found that it was actually rather difficult to carve a living out of this part of the world.
People came trickling (as opposed to flooding) into North America and the 13 rather sparsely populated colonies were founded at 13 different times by 13 different groups of people over a period spanning more than a century.

As a result of the rather slow development of the colonies and the lack of any get-rich-quick opportunities, the Parliament in London somewhat neglected its American colonies and each developed its own unique locally-elected government to run its day-to-day affairs.

Although the British system of government is a unitary system with all power flowing from the central government in London, the Parliament’s lack of interest in American affairs allowed the American colonists a measure of self-government that doesn’t normally exist in a unitary system.

This would change with the coming of the Seven Years’ War.

B. The Seven Years’ War
Conflicting land claims in North America between British and French settlers, especially in the Ohio River Valley, led to the outbreak of what is known in the United States as the French and Indian War in 1754. This war would eventually become part of a much larger global conflict known as The Seven Years’ War which was a major contest for world leadership between the two leading imperialist powers, Great Britain and France. Winston Churchill would later write that the Seven Years’ War was such a large and diverse conflict that it actually should be considered historically as the first true World War.
By 1763, the British had won the war and had kicked the French out of both India and North America. However, the war was very expensive and it left the British treasury empty. To recoup some of the money spent on this war, the British Parliament levied new taxes on their American colonists.

These new taxes coming in from London were rejected by Americans who were used to being taxed only by their locally-elected governments. The idea of taxes being levied by a distant government in which Americans had no representation seemed wrong. Colonists objected to these taxes for these two reasons:

1) the well-known battle cry of “no taxation without representation”, and

2) the fact that these distant taxes represented a “usurpation” of their local decision-making power.
Colonial resistance to these taxes and the firm commitment of the British to enforcing them led directly to the American Revolution.

C. Independence!
The shooting war between the British and the colonists started in 1775 at Lexington and Concord.

By 1776, the war had spread to many parts of the colonies and our leaders in the Continental Congress decided to declare our independence from the British Empire on July 4, 1776.

The Declaration of Independence (D of I) was, of course, a very necessary piece of wartime propaganda. Written by a committee (among whom Thomas Jefferson would later claim authorship credit), the D of I was aimed at two distinct audiences:

1) unconvinced colonists who had not yet decided that “the cause” was worth supporting, and

2) foreign powers like France and Spain who might be interested in entering into a military alliance with our new country in order to get revenge against the British for past defeats.
In the D of I, Jefferson stated that “all men are created equal” – meaning that the decision-making elite citizens in the American colonies (like himself and George Washington) were equal to their counterparts in Great Britain – and that if the British government refused to recognize the rights of our elites to make our decisions, then we had every right to revolt. Jefferson derived this line of reasoning directly from the well-known writings of 17th century British Enlightenment philosopher John Locke, and with it he hoped to convince his fellow opinion leaders in the colonies to support the revolution.
The French, still stinging from their defeat in the Seven Years’ War, had shown some interest in engaging in another war against the British, but they had no interest in backing a bunch of rebellious farmers engaged in a lost cause. By declaring our independence, we put ourselves in position to enter into treaties with other countries on an equal footing and when Washington’s Continental Army won stunning victories over the British in the battles at Saratoga in 1777, we convinced the French that we had a chance to win. In early 1778, King Louis XVI’s government decided to make an alliance with the newly-minted United States and send an army to help us defeat the British.

At the battle of Yorktown in Virginia in 1781, British General Cornwallis found himself surrounded by the Continental Army backed by large contingents of both the French Army and Navy. The surrender of Cornwallis’ troops to George Washington would lead directly to the end of the war and the signing of the Treaty of Paris in 1783 formally recognizing American independence.
