America, Past and Present
Chapter 3 Outline

Putting Down Roots

I. Background: History of colonial settlement is a history of families. Though language and religion gradually pulled Americans together, the colonies in 17th century for very different from one another. By 1660, Parliament began passing legislation to manage the new empire, and this more uniform set of rules marked the beginning of an inadvertent unifying process for the colonies.

II. Sources of Stability: New England colonies in the 17th century
a. New Englanders replicated the social order existent in England. Families were central to this order

i. Puritans believed God ordained the family for human benefit.

ii. Puritans came over as nuclear families, and there was a balanced ratio of men to women.

b. New England saw huge population growth (especially when compared to the Chesapeake region), probably due to the longer life span, which was due to a cool climate, pure drinking water, and a dispersed population.

c. New Englanders lived in communities with their parents and grandparents, developing a strong kinship network, and strong work ethic, within the family and the town.

d. Congregational churches were also built on the family, and a church synod averted a problem by passing the Half-Way Covenant (1662). This allowed grandchildren of people in full communion to be baptized even though their parents did not provide testimony of their own “election.” Such decisions showed that the churches were turning inward, addressing the needs of the lineage groups within the church rather than the broader Christian community.

e. New England developed family based education. As the population grew, the colonial legislature used tax money to develop elementary schools. The emphasis led to a high literacy rate, aided by The New England Primer, which taught children to read while teaching the Lord’s Prayer. Harvard College, originally founded to train ministers, continued this tradition of education, opening in 1638. Yale followed in 1702.

f. Women in New England had key roles in the family (though they were patriarchal) and the church (high membership), but were limited in political and legal matters (no vote, no control over property).

g. Without “noblemen and paupers” New Englanders sorted themselves into new groups, choosing leaders from the middle classes, rather than an aristocracy.

i. Prominent families (Winthrops, Dudleys, Pynchons) enjoyed their status, and sumptuary laws were passed, limiting pretensions of lower class.

ii. Most northern colonists were yeomen farmers, working their own land. Few became rich, but few fell into debt.

1. Owning the land gave agrarian families independence from external authority.

2. There was also a strong sense of local community.

3. Some New England families had their adolescent children work as servants in others’ homes.

III. The Planters’ World

a. Though the Chesapeake was settled mostly by English around the same time as New England, and they shared a language, accepted Protestantism, and swore allegiance to the crown, the southern colonies were very different. This was due to environmental conditions, labor systems, and – most importantly – the high death rate.

b. Most Chesapeake settlers were young, unmarried men, and the majority were indentured servants.

c. Many died shortly after arrival, from malaria etc, and contaminated drinking water. Male life expectancy was 10-20 less than in New England. Female life expectancy was 20 years less.

d. The family life cycle was compressed into a few years. Many kids never knew both of their parents, and often grew up in households of blended families. Family life was very impermanent.

e. Tobacco generated inequality.

i. The landed gentry (Byrds, Masons, Burwells, Carters), who came with wealth, invested in laborers (slaves and indentured servants) and had greater productions, amassing fortunes.

ii. Freemen formed the largest class, and were next on the hierarchy.

iii. Indentured servants came next. Though there position was temporary, it was far from decent.

iv. Slaves were at the bottom of the heap.

f. By 1680, the life expectancy lengthened, and the south saw the growth of an “indigenous ruling elite.” This Creole class was born in America, and emphasized education (College of William and Mary), and an interest in local government. Besides William and Mary, they supported English schools, and opportunities for the freemen and below were scarce. 17th century Virginia didn’t even have a printing press!

IV. Race and Freedom in British North America

a. The majority of slaves taken from Africa went to Brazil and Caribbean. 4% went to British North America. Native Americans and indentured servants were not working out as a labor source, so they turned to African labor (as the Spanish and Portuguese had done)

b. Though slavery had been outlawed in England, settlers saw how effectively and cheaply the peculiar institution was used in the New World.

i. Their reasoning was economic, but they justified it by saying the blacks were heathens, barbarous and promiscuous.

ii. They maintained that if the slaves came to the New World and converted to Christianity, their lives would actually improved.

c. The first slave ship arrived in 1619, and for 50 years, the status of blacks was unclear. Though some were slaves for life, some served a contracted period, and others purchased their freedom. Some even became successful Virginia planters (e.g. Anthony Johnson).

d. Initially, there were no restrictive slave codes, as the numbers were small. However, the Royal African Company changed all that. By 1672, this was the strongest European company set up for the African slave trade. As the numbers increased, strict slave codes were passed.

e. By 1700, slavery was unequivocally based on race, and a vicious pattern emerged. Children of slaves were slaves.

f. Due to the size and density of the southern slave population (in the 18th century in lowland NC, 60% of the population were slaves), they were able to maintain a separate cultural identity. However, further north (Chesapeake), there were fewer slaves, and slaves and whites had more contact. This meant that, though some escaped the brutal physical labor, it was harder to maintain a separate cultural identity (harder still in New England, where 3% of the MA population were slaves)

g. Their culture was distinctly African American, not African or European.

i. In the early 1700s, the number of live births exceeded deaths, and the number of Creole blacks from then on exceeded the number of immigrant blacks.

ii. They adopted Christianity on their own terms.

h. The Stono Uprising of 1739 was the most serious rebellion of the colonial period. The slaves who attempted to rise up against their masters were caught and killed, and slaves codes were tightened.

V. Commercial Blueprint for Empire

a. After the Restoration of Charles II in England, intervention replaced indifference in terms of the British attitude toward their colonies in North America.

b. Though mercantilism (a set of commercial regulations in which exports exceeded imports and colonies existed to support this end) became the “word of the day,” the reality was that the English attitude toward the colonies was not a highly organized set of policies. Instead, it was the response to the needs of several powerful interest groups.

i. The king wanted the money.

ii. English merchants wanted to exclude Dutch rivals from trade.

iii. Parliament wanted to strengthen the British Navy through shipbuilding.

iv. All agreed that England should have a favorable balance of trade.

c. In 1660, Parliament passed the first Navigation Act. It stated:

i. No ship could trade in the colonies unless it was constructed in either England or the colonies and had a crew that was at least 75% English or colonial.

ii. Certain enumerated goods of great value not produced in England (e.g. tobacco, sugar, cotton, indigo, dyewoods, ginger) could be transported only to England or to another colonial port. Other goods were added later.

d. In 1663, Parliament passed the Staple Act, which stated that – with a few notable exceptions – nothing could be imported into American unless it had first been transshipped through England.

e. In 1673, Parliament passed another Navigation Act to close a loophole that allowed sly colonists to ship to the Dutch and escape custom duties.

f. In 1696, Parliament passed more legislation, setting up vice-admiralty courts to deal with colonial violations of trade acts. These courts had no juries and no cross-examination.

g. By 1700, there was little smuggling. It seemed for a time that both England and the colonies profited from following the Navigation Acts.

VI. Colonial Gentry in Revolt, 1676-1691

a. In Virginia, Maryland, New York and Massachusetts Bay, local gentry split into factions and revolts of various degrees resulted.

b. Nathaniel Bacon, who arrived in Virginia in 1674, led a group of disgruntled planters in an uprising against Sir William Berkeley, Virginia’s governor.

i. Bacon and others were angry that the governor proposed ineffective solutions to Indian attacks on the planters, and because Berkeley reserved fur trading for his cronies, known as the Green Spring faction.

ii. Black slaves and white servants, who had their own desires for reform, joined Bacon.

iii. The rebellion was disorganized and ineffective. When Bacon died in 1676, the rebellion dispersed.

c. The Puritans found it hard to adjust to English regulations. England was upset about the MA Bay colony; Anglicans in MA complained of Puritan intolerance, the colonists fought a costly war against the local Wampanoag tribe, led by Metacomet, whom the English called King Philip.

i. In 1684, the charter of the MA Bay colony was annulled and replaced with the Dominion of New England. At various times, the Dominion covered all areas between Maine and New Jersey.

ii. Sir Edmund Andros was placed in charge of the Dominion. He abolished elective assemblies and enforced the Navigation Acts with rigor.

iii. In 1689, the Glorious Revolution impacted the colonies as well. They overthrew and imprisoned Andros without a single shot fired.

iv. William III could’ve reinstated him, but Increase Mather lobbied on behalf of the colonists, and the Dominion was abandoned. Massachusetts received a new royal charter. Under the new charter, the king chose the governor; adult land owning males (no longer had to belong to the church) chose the General Court, which chose the upper house (subject to governor’s veto).

d. In Salem Massachusetts in 1692, 20 people were put to death upon accusations of witchcraft.

i. Accusations came from adolescent girls, and the court allowed spectral evidence (dreams and visions in which the accused appears as the devil’s agent).

ii. Explanations include: religious discord, economic tensions, misogyny, fear of Indian attacks.

iii. Things came to a sudden halt, when ministers, led by Increase Mather, urged leniency.

e. When news of the Glorious Revolution reached New York, no one knew who was really in charge. Resentment had grown between the Dutch elite and the English newcomers and powerful Anglo-Dutch. Jacob Leisler, aligned with the Dutch elite, attempted to start a popular rebellion in the name of William and Mary. Leisler held the colony together clumsily, and when a new governor arrived in 1691, Leisler was sentenced to death. He was pardoned posthumously by Parliament.

f. In 1689, when colonists in Maryland learned of the Glorious Revolution, John Coode led an anti-Catholic rebellion. Coode and his Protestant Association forced Lord Baltimore’s governor from power, and petitioned the king to become a royal colony. The king supported Coode, and in 1691 sent a new governor to Maryland. Anglicanism became the official religion. In 1715, Maryland was given back to the Calvert family, under the 4th Lord Baltimore, who was raised as an Anglican.

