
Yimu Xue

AP US History

Period 3

CHAPTER FOUR -- Growth and Crisis in Colonial Society (1720-1765)
Overview

--Highland Scots, English, Scots-Irish, and Germans arrived; rapid pop. increase (white settlers & black slaves) (conflicts emerged from the constant expansion because of antagonistic ethnic and religious communities in the Mid. Atlantic region

--Pietism changed tone of religious life, colonies followed European spiritual movement

--settlers moved inward, caused conflict between other European powers wanting domination in America

Freehold Society in New England

--Puritans established a yeoman society of landowning families (freeholders); eventually the rapidly growing population outstripped the supply of conveniently farmed land (led to challenge to freehold ideal

(Farm Families: Women’s Place
--Men dominated, ‘women’s duty was to love and revere their hubs,’ as helpmates, bearing & rearing children, marrying young. Women had very little place in society, lives tightly bound legally & culturally; very few religious institutions allowed them power

(Farm Property: Inheritance
--Men escaped traditions of European society

--Property = social position/justification of wealth

--Many people were indentured servants because they could not afford to own land yet.

--‘Marriage portion’ – portion of land/livestock/farm eq – paid back children for past labor + allowed for parents to choose children’s partners as prosperity depended on a reliable spouse; no ~falling in lub~

--Marriage was not division of rights between man and wife; men had all control & women had to relinquish their rights until after her hubs death – only then would she receive her dower rights which still did not entitle her to ownership of the land.

--Fathers were meant to provide inheritance for their children; if they failed to do so they lost status in the community

--Major accomplishment was that communities were comprised of individual land owners who ‘valued personal wealth/dignity.’

(The Crisis of Freehold Society
--Premarital sex countered arranged marriages & also urged marriages btwn ppl that actually liked each other; ppl chose to have smaller families to prevent more freeholding

--Household mode of production – system of exchanging goods & labor that helped 18th century New England freeholders survive on ever-shrinking farms as available land became scarcer. Money wasn’t used, instead credit/items of value were exchange – account books were balanced every now and then.

--The system of community exchange allowed households & entire economy to achieve maximum output, thus preserving the freehold ideal.

The Middle Atlantic: Toward a New Society, 1720-1765
--NY, NJ, PA became homes to ppl of differing origins/lang/rel. Coexistence was emphasized but uneasily implemented, NY in particular bc of large Afr. Population (>15%)

(Economic Growth and Social Inequality

--Bc of ample fertile land & long growing season, many migrants were attracted to the Middle Atl. Colonies; profited from wheat & due to pop. explosion in Eur. in 1720-1770 the price was doubled; Am. farmers were extremely profitable from the high demand of their products/crops.

//Tenancy in New York

--Pop. rise (demand for land. Not many migrants wanted to settle in NY’s Hudson River Valley (Dutch occupied & created companies like Dutch West India Company; English occupied w/ rich families dominating vast tracts granted by Brit. govrs) (ppl tried to live like European gentry; few migrants wanted to labor as peasants (poor/dependent)

--As freehold land became scarce, lords were able to attrct tenants by granting long leases and rights to their improvements (they could sell to nxt tenant)

--Wheat was a difficult crop to harvest, new invention cradle scythe helped increase grain that could be cut (ppl wanted to gain profit so they could own freehold farmsteads.

//Quaker Pennsylvania

--Rural, initially marked by economic equality bc original Quaker migrants arrived w/ equal resources. Simple belongings.

--Rise of wheat trade + influx of poor settlers introduced social divisions amongst colonies. Farmers grown wealthy bought slaves, land that was divided into sub-farms; others were wealthy entrepreneurs (new class of wealthy agricultural capitalists who accumulated substantial estates (rich objects).

--Many ppl were also at bottom of social order; ½ of white men didn’t own property (some would inherit). Most were inmates – single men/families w/o any significant financial worth.

--Outwork system established bc of the excess supply of labor.

(Cultural Diversity
--Middle colonies were not ~melting pot~; much rather ppl who took pride in their cultural identities and tried to retain customs of their native lands and marrying their own ethnic race.

--Exception (Huguenots (Protestant Calvinists) expelled from Catholic France; married amongst other Protestants, lost Fr. identity

--Quakers became dominant social group in PA; @ first bc of their #’s and later bc of their wealth & influence – controlled representative assembly of PA and had power in NJ as well. Due to their pacifist ways, were peaceful w/ Native Am, negotiated treaties & purchasing land, rather than coercion. Conciliatory policies (avoid major war w/ Indians; also condemned slavery. Vision of ‘peaceable kingdom.’

--German settlements est. bc of ppl fleeing from rel. persecution

First were rel. dissenters, Mennonites (attr. pamphlets promising rel. freedom); sent back many stories of how life in Am. was better than Europe, attr. many settlers and huge influx in PA; some were redemptioners (indentured servant), most were propertied farmers/artisans who wanted to secure land for children. German sttlmnts dominated PA, moved around to MD, VA, NC/SC; carefully guarded their culture/language – encouraged marriage w/in community & not w/ Eng. or Irish. Had no trouble living in Brit. controlled colony; participated in politics only to protect their churches/cultural practices (keep similar to German rights).

--Religion was also a factor – migrants were somewhat comprised of Catholics, most were Presbyterian Scots sent to bolster Eng. control of Cath. population. Irish Test Act of 1704 prohibited Scot. Presby. + Irish Cath. from holding public office; many other practices that were unfair to Scots-Irish were also implemented. However, they still vowed to keep their culture and were firm to hold to their faith/promoting marriage w/in community.

(Religious Identity and Political Conflict

--Bc of West. European policies of condemnation of religious diversity, these practices were also brought over to America. Separation of church & state were highly criticized, but one minister, Gottlieb Mittelberger, was very against the condemnation of such activity.

--Quakers held meetings, weekly worships & monthly discipline meeting – ensure proper religious education & behavior. Committees supervised moral behavior of adults; these meetings also granted marriage rights, permissions only went out to ppl who could live a comfortable life that could support a family.

--However, Quaker dominance came under attck from Scots-Irish Presbyterians who challenged the pacifism of the Quakers. German migrants also opposed Quakers bc they wanted laws that emphasized/respected their customs.

--Bc of these conflicts, Mid. Atlantic region politics was chaotic. Due to the Quaker ~experiment~ of cultural and religious diversity, passionate ethnic & social conflicts (that would characterize America later on) sprouted.

The Enlightenment and the Great Awakening, 1740-1765

--Two great European movements which occurred in Eur. that reached America were the Enlightenment & Pietism. Enl – to emphasize the power of human reason to understand and shape the world & secularize the world – attr. well educated men & women from merchant/planter families to artisans; Pietism – emotional and evangelical religious movement that stressed a Christian’s personal relation to God – attr. farmers & urban laborers. These two movements promoted indiv. thinking in diff. ways – both transformed Am. intellectual & cultural life.

(The Enlightenment in America
--Many ppl relied on religion to explain the ~mysteries~ of the world.

//The European Enlightenment

--Religion held unto the Am. society even after the Sci. Revolution which dismantled many of the rel. theories/stories.

--Science proved many Christian explanations of the world wrong, as well as many of the new gravitational laws, etc.

--Enlightenment thinkers, like John Locke’s ideas spread to America – natural rights, political authority was not granted by God to a monarch, but rather from a social compact that ppl made to preserve their natural rights (life, liberty, & property) – ppl should have the right to change govt. policies, or even form their govt, thru the decision of a majority.

--Locke’s ideas came to America & Reverend John Wise utilized these principles to defend the Puritans’ decision to vest power in the ordinary members of their churches.

//Franklin in Philadelphia

--Benjamin Franklin = epitome of Amer. Enlightenment. A deist, due to influence from Enlightenment science, believed that God created then world but then simply ‘stepped back’ and allowed the world to live/operate in accordance w/ the laws of nature. Franklin utilized natural ethics to question moral legitimacy of racial bondage. Wanted freedom from British ‘slavery.’ Poor Richard’s Almanack popularized his idea. Helped found Am. Philosophical Society & helped invent many inventions that would help further America in development as a young country. Franklin allowed for many men to follow in his path and help expand America’s power, prowess, and influence amongst other countries in the world.

(American Pietism and the Great Awakening
--While many ppl turned to deism, others turned to Pietism. Emphasis was placed upon devout/pious behavior, emotional church services and striving for a mystical union to God – appealing to hearts rather than minds and being very charismatic and rousing great rallies in church.

--George Whitefield – revived enthusiastic sermons, dramatic, sensational, fabulous sermons were issued, and people felt the power of God when he talked.

(Religious Upheaval in the North

--Great Awakening was ~controversial~ - women were convicted bc they talked in public, support was vanishing as ppl like the Old light ministers (conservative) persuaded prohibition of charismatic churches.

--As the Awakening proceeded, undermined support for traditional churches and challenged the authority of govts to impose taxes that supported them. Awakening challenged conservative churches/authority of ministers – education/biblical knowledge commanded respect but soon common ppl now thought they had enough knowledge to judge correctly in matters of religion.

--Revivalism of religion carried a social message – bringing back the fun/enthusiasm in church. More churches were built and people were more willing to commit to a life of religion.

(Social and Religious Conflict in the South

--Religious enthusiasm in the south also sparked social conflict; many of the religious needs of African Americans & landless whites were ignored. Only prominent planters and their families held much power in church.

//The Presbyterian Revival

--The Great Awakening challenged both the Church of England and also the power of the southern planter elite bc they had the power within the church.

--Prevention of the spread of New Light doctrines was instigated, told to be ‘false teachings’ and much of this harassment kept most white yeoman families and poor tenants within the Church of England.

//The Baptist Insurgency

--The Baptists succeeded where Presbyterians failed; they offered solace to the poorer peoples rather than directly approach the opposing church. Slaves were welcome at Baptist revivals. Planter elites reacted violently to the Baptists – they viewed the Baptists as a threat to social authority and the gentry’s way of life.

--Baptists emphasized spiritual equality, and soon began to multiply – many of Virginia’s population as well as slaves also joined Baptist churches. They brought their cultural influences as well as religious change amongst the peoples.

--Revival in the Chesapeake did not bring radical changes to the social order – requests of evangelical women were denied, men in the Baptist church had authority, and slaveholders still had power over their slaves.

The Midcentury Challenge: War, Trade, and Social Conflict, 1750-1765

--Not only was life changed by the two European movements, but also by a major war, the economy, and terribly gruesome violence amongst the frontier. The French and Indian War soon expanded to the Great War for empire. The rapid surge in trade boosted colonial prosperity but a enormous debt was put in place to British creditors. And the migration west caused much conflict amongs the N. Americans and also btwn settlers and landowners.

(The French and Indian War
--Indian ppls remained dominant, though there were settlers exploring regions west. These settlers kept themselves friendly by instigating trade amongst the Indians.

//The Failure of Diplomacy

--Indians turned French against Brits by resisting the rising costs of the ‘gifts’ of arms & $$. Crucial Indian alliances began to wither and this gave British advantage to gain alliance with the Iroquois. (pg. 123)

--French became nervous when British entered Ohio River Valley, confrontation – seized Washington and his men and expelled them from the region.

//Expansionism Triumphant

--At first Britain was quite triumphant, but then later on they were defeated by a very small force of Fr. men and their Shawnee/Delaware Indian allies.

(The Great War for Empire

--British gained monetary expenses from William Pitt’s leadership as secretary of state, and they were mobilized all over the country and triumphed many times over the French. The British armies and traders occupied many French forts; Indians became concerned for an influx of settlers as the British continued triumphing. They turned to a prophet who in turn told them to expel all Europeans, and therefore they killed nearly 2000 settlers – eventually Indian alliance weakened and British military expeditions defeated the Delawares.

--British and Delawares made a peace settlement – Pontiac accepted Brits as new ‘political fathers’ and British addressed some of the Indian’s concerns and temporarily barred Anglo-Am. from settling west of the Appalachians and established the Proclamation Line of 1763. Thus, Brit had control over parts of Canada and did not provide land for expansion-minded Am. colonists.

(British Economic Growth and the Consumer Revolution

--Britain had new economic resources and while remaining the dominant commercial force in the world, had new machines and new business practices of the Industrial Revolution to help further extend its economical prowess.

--Consumer revolution – raised living standards of many Americans who purchased 20% of all Brit. exports and paid for them by increasing exports of their products.

--1st Am. spending binge (debt.

(Land Conflicts
-- 3 diff. types of land disputes among Hudson River Valley regarding freehold estates, Indian legal claims for property, and foreign tenants w/ legal rights.

--Land disputes also occurred in Kent, CT, and NJ, & southern colonies. Most prevention was placed upon no settlements past the Appalachian Mtns.

(Western Uprisings
--Many uprisings occurred throughout the frontier, amongst various Indian tribes, and the Scots-Irish.

//The South Carolina Regulators

--Violence broke out in South Carolina – landowning vigilantes, the Regulators, tried to suppress outlaw bands of white ppl that were roaming the countryside and stealing property. Also wanted greater pol. Rights for their region (more eastern controlled govt provide w/ more local courts, fairer taxes, greater local representation in the provincial assembly.

//Civil Strife in North Carolina

--After the Great War, tobacco prices plummeted. North Carolina Regulators proposed a coherent program of reforms that demanded the passage of a law that allowed for taxes to be paid in the produce of the country rather than in cash. British imperial control left a damper upon the colonies’ economy in America.
