Shays’ Rebellion Textbook Excerpt: The American Vision
The property owners’ fears seemed justified when a full-scale rebellion, known as
Shays’ Rebellion, erupted in Massachusetts in 1786. The rebellion started when
the government of Massachusetts decided to raise taxes instead of issuing paper
money to pay off its debts. The taxes fell most heavily on farmers, particularly
poor farmers in the western part of the state. As the recession grew worse,
many found it impossible to pay their taxes as well as their mortgages and other
debts. Those who could not pay often faced the loss of their farms.
Angry at the legislature’s indifference to their plight, in late August 1786, farmers
in western Massachusetts rebelled. They closed down several county
courthouses to prevent farm foreclosures, and then marched on the state
supreme court. At this point, Daniel Shays, a former captain in the Continental
Army who was now a bankrupt farmer, emerged as one of the rebellion’s leaders.
In January 1787, Shays and about 1,200 farmers headed to a state arsenal
intending to seize weapons before marching on Boston. In response, the
governor sent more than 4,000 volunteers under the command of General
Benjamin Lincoln to defend the arsenal. Before they arrived, Shays attacked,
and the militia defending the arsenal opened fire. Four farmers died in the
fighting. The rest scattered. The next day Lincoln’s troops arrived and ended the
rebellion. The fears the rebellion had raised, however, were harder to disperse.

A Call for Change
People with greater income and social status tended to see the rebellion, as well
as inflation and an unstable currency, as signs that the republic itself was at risk.
They feared that as state legislatures became more democratic and responsive
to poor people, they would weaken property rights and vote to take property from
the wealthy. As General Henry Knox, a close aide to George Washington,
concluded: “What is to afford our security against the violence of lawless men?
Our government must be braced, changed, or altered to secure our lives and
property.”
These concerns were an important reason why many people, including
merchants, artisans, and creditors, began to argue for a stronger central
government, and several members of the Confederation Congress called on the
states to correct “such defects as may be discovered to exist” in the present
government. The confederation’s failure to deal with conditions that might lead to
rebellion, as well as the problems with trade and diplomacy, only added fuel to
their argument.

Source: Excerpt from The American Vision, a high school U.S. History textbook
published in 2003.
Shays’ Rebellion


Thomas Jefferson on Shays’ Rebellion (Modified)
Paris, November 13, 1787

The British have so long hired their newspapers to repeat every form
of lies about our being in anarchy, that the world has at length
believed them, and we have believed them ourselves. Yet where
does this anarchy exist? Where did it ever exist, except in the single
instance of Shays’ rebellion? God forbid we should ever be 20 years
without such a rebellion.

What country before ever existed without a rebellion? And what
country can preserve its liberties if their rulers are not warned from
time to time that their people preserve the spirit of resistance? Let the
people take arms. The remedy is to present them with the facts,
pardon and pacify them.

The tree of liberty must be refreshed from time to time with the blood
of patriots and tyrants. It is its natural manure. Our Constitutional
Convention has [made too much of Shays’ rebellion]: and in the spur
of the moment [I worry they will over-react].


Vocabulary
Anarchy: chaos; confusion and disorder
Remedy: cure
Pardon: forgive
Pacify: calm down
Manure: fertilizer

Source: Thomas Jefferson was in France during Shays’ Rebellion, but he
wrote a letter to a friend about it.
Shays’ Rebellion


Guiding Questions: Name___________
Sourcing
1. Thomas Jefferson wrote the Declaration of Independence. Do you think
he wanted to see America form a strong central government? Why or why
not?


Contextualization
2. According to Jefferson, have the colonies been peaceful or chaotic?
Support your answer with evidence from the document.


[bookmark: _GoBack]


3. Jefferson thinks the people at the Constitutional Convention are overreacting
to Shays’ Rebellion. What does he worry they might do as they
write the new Constitution? (Note: this answer is not in the document; you
need to think).


Close Reading
4. What does Jefferson mean when he says, “The tree of liberty must be
refreshed from time to time with the blood of patriots and tyrants?”


Corroboration
5. How does this document challenge or expand the information you read in
the textbook?
