COLONIAL SOCIETY IN THE 18TH CENTURY
I. Demographic Characteristics

 A. Enormous population growth: common feature.

1. Demographic changes resulted in shift in the balance of power between the colonies and England.

 2. 1700 = less than 300K people; 2.5 million by 1775 (20% black)

 3. High fertility rate
 4. Largest colonies were Virginia, Mass., Penn., NC, and Maryland

 5. Only four major cities: Philadelphia, NY, Boston, Charleston

 6. 90% lived in rural areas.
 B. America as a melting pot

 1. Most mixed population in perhaps the entire world, despite being mainly English

 a. South held 90% of slaves

 b. New England the least ethnically mixed; predominantly Puritan

 c. Middle colonies most ethnically mixed

 d. Outside of New England, about 1/2 of population non-English in 1775

 2. Population breakdown: 1790

 a. English & Welsh (66%): English was dominant language; British institutions

 b. Scots Irish (and Scots Highlanders) (5.6%)
i. Comprised mainly of Presbyterian Scots Lowlanders who had been transplanted to Northern Ireland decades earlier for promises of land.

 -- Hated the British for uprooting them from Scotland.

 -- Most were frustrated and poor

 ii. Squatted on frontier lands and fought Native Americans.

 -- Once the Allegheny was reached, they moved south into backcountry of

 Maryland, western Virginia, & western Carolinas.

 iii. Led armed marches in 18th century against wealthy easterners:

 -- Carolina Regulator movement in 1739

 -- Paxton Boys in Pennsylvania in 1764

 c. German (4.5%)

 i. Fled from religious persecution, economic oppression, and war in early 1700's

 ii. Settled mostly in Pennsylvania.; comprised 1/3 of its population

 iii. Primarily Lutheran

 iv. No loyalty to British crown.

 v. Retained German language and customs.

 d. Dutch (2.0%): concentrated in New York, New Jersey

 e. Irish (1.6%)

 f. French (0.4%)

 g. All other whites (0.3%) (Swedes, Jews, Swiss)

 h. African: 20% of population by 1775; mostly concentrated in the South
 C. Structure of Colonial Society

 1. Stratification began to emerge by the mid 18th c.; barriers to mobility had

 not been as pronounced in previous years.

 a. Small Upper-class:

 i. Aristocratic plantation owners in South dominated wealth and influence

 ii. Merchants, lawyers, officials, and clergymen dominated the North

 b. Yeoman farmers constituted the majority of the population: owned land

 c. Lesser tradesman, manual workers, and hired hands: many did not own land

 d. Indentured servants and jailbirds: limited-no influence

 e. Slaves: 20% of population; had no rights

 2. Americans on average had the highest standard of living in the world.

 D. Reasons for stratification

 1. Armed conflicts in 1690's & early 1700's benefited merchants in New England &

 middle colonies.

 -- Eventually, merchants held prominent positions in their churches & schools

 2. Yet, Americans had highest standard of living in world history up until that time.

3. Later generations of farmers struggled as unclaimed land dwindled and the average size of farms shrank.

 -- Many sons became wage laborers or sought land beyond the Appalachians.

 4. Plantation owners bolstered by substantial ownership of slaves

 -- "Poor whites" increasingly forced to become tenant farmers

 5. Steady influx of indentured servants swelled lower class

 6. Paupers and convicts came often involuntarily (about 50,000)

 7. Slaves completely denied rights; no chance for upward mobility.

 -- Some southerners wanted to restrict further importation of slaves; crown refused

 E. Professionals: Clerics, Physicians, and Jurists

 1. Christian ministry most honored although less influential than in earlier times

 2. Physicians poorly trained and not highly regarded

 3. Trained lawyers by 1750 generally viewed positively (defended colonial rights and

 important in creating new constitutions in the colonies)

 F. 90% of population were farmers

 1. Tobacco main crop in Maryland and Virginia

 2. Middle colonies produced large quantities of grain

 G. Fishing and whaling also important, especially in New England

 1. Whale oil supplied lamps

 2. New England fish exports to Europe significant (esp. dried cod to Catholic countries)

 3. Ship building industry emerged as merchant marine grew
II. Commerce and Trade

A. Triangular trade (illegal trade designed to circumvent Navigation Laws, misnomer)

a. New Englanders exported timber, fish, cotton goods, and light manufacturing to French Caribbean in return for molasses.

 b. New England ships brought molasses back home to be distilled for rum

 production.

 c. Rum from New England shipped to West Indies where slave ships that had

 disposed of their human cargo, took rum to Gold Coast of Africa.

 d. Slave traders bartered with chieftains for slaves; rum used to stupefy native

 blacks and lure them on ships.

e. Slaves transported on the Middle Passage to the colonies (e.g. Newport, RI)
B. Land speculation made many investors wealthy
 C. Manufacturing

 a. Secondary in importance to farming

 b. Small industries such as tailoring, shoemaking, baking, ironworking, ropemaking, coppering, and furniture making were part of small industries.

 c. Lumbering most important: shipbuilding
 d. Women spinners and weavers at home produced large output of cloth.

e. Large variety of other enterprises: naval stores, beaver hats, rum, carpentry
 D. Increased trade

 1. Growth of American population created increased demand for British goods

2. Equilibrium in British demand for American products reached and Americans
sought other markets

 a. Heavy exports to France and West Indies brought in cash to buy Br. goods.

 b. Molasses Act: British sought to stop colonial trade with French West Indies;

 colonists ignored it

E. Transportation

 1. Inland transportation poor by road

 2. Waterways most important: Population located near rivers

 3. Postal system emerged by mid 1700s
III. Religion
 A. State of Religion

 1. Only about 1 in 7 in the North were church members; less in the South

 2. Toleration came about in large part due to religious indifference

 3. Two major issues:

 a. rights of dissenters in established churches

 b. religious style and conviction during the Great Awakening

 4. Eventually, campaign for full religious rights led to separation of church and state

 after the Revolution except for New England
 B. Different religious groups

 1. Anglican Church -- Church of England; tax supported

 a. Official faith in Virginia, Maryland, N & S Carolina, Georgia, & part of NY

 b. Church was a branch of royal authority

 c. Weakened by lack of a resident bishop in US who could ordain young ministers

 -- An attempt by the crown to create a bishopric met with intense protest by

 non-Anglicans who saw it as a conspiracy to impose royal power

 e. Est. College of William and Mary in VA to train ministers
 2. Congregational Church (Grew out of the Puritan church)

 a. Prominent in New England

 b. Initially, all citizens, regardless of faith, supported the church through taxes

 -- Eventually, non-members of other well- known denominations protested and

 became exempted.

 3. Presbyterian Church

 a. Closely associated with the Congregational Church -- both were Calvinist

 b. Contrast to Congregationalists: Presbyterians believed all Presbyterian churches

 constituted a unified body

 c. Not an official religion in any of the colonies
 4. Quakers

 a. Quakers existed in large numbers in PA, NJ, DE, and RI
 b. Became important in the emerging 18th century abolition movement.
 5. Jews - Approximately 1500 in the colonies by mid-18th century.

C. The Great Awakening -- 1730s-1740s

 1. First mass social movement in American History

 -- Spread principally throughout the middle and southern colonies.

 2. Main issue was religious style: personal faith, church practice, and public decorum.

 a. Two primary issues:

 i. Crisis within the ministry (to what degree should organizational purity be maintained)

 ii. Crisis between the clergy and the laity (e.g. ministers' salaries, degree

 of political control exercised by the Congregation)

b. Great Awakening was a reaction against the elaborate theological doctrines, emotional stagnation, & liberal doctrines (arminianism) of established churches

 -- Arminianism: Directly challenged Calvinism’s predestination doctrine and was
supported increasingly by liberal ministers

 -- Man is not helpless in achieving regeneration; his will can be an effective

 force in his being saved

c. Enthusiasts saw themselves as beneficiary of a direct inspiration from God: became the driving force behind the Great Awakening

 3. First signs of the Great Awakening (1720s)

 a. Theodorus Frelinghuysen: Presbyterian & Dutch Reformed churches in NJ.

 -- Emotionalism and publications made him important in influencing other

 ministers including William Tennent and his son Gilbert, who guided Whitefield.

 b. Gilbert Tennent (1703-1764)

 i. Leading Presbyterian clergyman of the Great Awakening

 -- Most important of the American revivalists

 4. Jonathan Edwards (1703-1758)

 a. Started the Great Awakening (c. 1734) in Northampton in 1734

 -- Most influential theological writer and thinker of the movement.

 b. Blasted the idea of salvation through good works (arminianism); dependence on

 God's grace is paramount

 c. Emphasized eternal damnation

 d. Style was learned and reasoned; not emotional like other "new lights"

 5. George Whitefield (1714-1770)

 a. Brilliant orator; made 7 trips to the American colonies

 b. His basic appeal was to the Bible

 c. Helped found Methodism in Georgia and South Carolina

 6. "Old Light" vs "New Light"

 a. Old Lights -- orthodox and liberal clergymen deeply skeptical of emotionalism and theatrical antics of the revivalists.

 -- Believed emotionalism threatened their usefulness and spiritual authority.

b. New Lights -- supported the Awakening for revitalizing American religion and used emotionalism to move followers.

 c. Congregationalists and Presbyterians split over the issue

 d. Baptists attracted believers in conversion who longed for emotion in religion.

7. Effects of Great Awakening

 a. Created schisms in other denominations which increased competitiveness of

 American churches.

 b. Brought religion to many who had lost touch with it

 c. Undermined the older clergy

 d. Encouraged a new wave of missionary work among the Indians and slaves

e. Founding of "new light" centers of higher ed.: Dartmouth, Brown, Rutgers, & Princeton.

 f. Laid the foundation for anti-intellectualism as part of the American character.

IV. Education

 A. New England was most fervently in favor of education

 1. Stressed Bible reading by the individual worshiper

 2. Primary and secondary schools established early (Massachusetts School of Law)
3. Literacy much higher in New England than the Chesapeake region or deep South where only the privileged enjoyed the benefit of education.

 B. Middle colonies

 1. Also had primary and secondary education

 a. Some tax-supported, some privately owned

 b. Diffusion of population made establishment of effective school systems difficult

 2. Many well-to-do families sent their sons to colleges in England

 C. South

 1. Educational opportunities limited for most people except the privileged.

 2. Wealthy planters hired tutors to teach their children.

 3. Population dispersed = longer distances to travel to school = decentralized system

 D. Higher education

 1. Primary focus on the training of new clergy, not academics

 2. Focused much on dogma and doctrine instead of reason and experimentation

 -- Independent thinking was discouraged; orthodoxy preferred

 3. Most emphasis placed on religion and on the classical languages, Latin and Greek

 4. Improvement in higher education occurred with what became Univ. of Pennsylvania

 a. Benjamin Franklin helped establish it

 b. First American college free from denominational control

 -- More modern curriculum: "alive" languages, experimentation, reason

 5. Nine local colleges emerged during the colonial period (some others existed)

-- Harvard, William & Mary, Yale, Princeton, Pennsylvania, Columbia, Brown, Rutgers, Dartmouth
V. Culture and the Press

 A. Most Americans too busy working to survive to spend time on art.

 B. Phillis Wheatley (c.1753-1784) a notable exception

1. African-American slave (brought from Africa in 1761) taught by her master’s mistress to read & write

 2. First important African American writer in America.

 3. Abolitionists would point to her as proof that blacks were not intellectually inferior.

 C. Benjamin Franklin

 1. Writings had a profound effect on shaping the American character

 2. Poor Richard's Almanack (edited from 1732-1758)

 a. Compendium of writings of many thinkers of the day

 b. Emphasized thrift, industry, morality, and common sense

 c. More widely read than any book except the Bible; also widely read in Europe

 3. Franklin's Autobiography now considered a classic

 4. Franklin perhaps the only first-rank scientist produced in colonies.

 a. Experiments with electricity

 b. Bifocal spectacles

 c. Franklin stove

 d. Started first privately supported circulating library in America; by

 1776, there were about 50.
 D. The colonial press

 1. Hand-operated printing presses ran off pamphlets, leaflets and journals.

 2. John Peter Zenger Case (1735)

 a. Case paved the way towards freedom of expression

 b. Zenger's newspaper had criticized the corrupt royal governor of NY
 c. He was charged with seditious libel and brought to trial

d. He argued that he had printed the truth. It was one of the first times in American history in which a lawyer (Alexander Hamilton!) challenged the laws rather than the innocence of his clients.

 e. Jury ruled in favor of Zenger

f. Newspaper editors thus received some freedom (not as much as post-1776)
VI. Colonial Politics

 A. Types of Colonies -- 1775
 1. Royal Colonies: Eight colonies had royal governors appointed by the crown.

 2. Proprietary Colonies: 3 colonies led by proprietors who themselves chose governors

 -- Maryland, Pennsylvania, and Delaware

 3. Charter Colonies: Conn. & RI elected their own governors under self-governing

 charters.
 B. Bicameral legislature most common

 1. Upper house, or Council -- normally appointed by the crown or proprietor

 2. Lower house -- elected by property owners (the people)

 -- Voted for taxes for necessary expenses in the Colonial government

C. Nature of American politics

 1. Colonial governments did not enjoy the power that Parliament enjoyed

 2. Yet, colonial governments more reformed than those in England

 a. Much more direct representation

 b. Less corruption

 3. Administration at the local level

 a. New England -- townhall meetings

 b. South -- county government

 c. Middle colonies -- Combination of the above

 4. Voting restrictions

 a. The privileged upper class wary of excesses of democracy "mob rule"

 b. Property and/or religious qualifications were imposed

 c. As much as 50% of white males were disenfranchised
 D. Governors

 1. Legal power

 a. Authority to exercise veto power over colonial legislation

 b. Had prerogative power (outlawed in England after 1688) to dissolve lower

 houses of colonial assemblies.

 c. Thus: Colonial rule was a throw back to pre-1688 British politics when the

 King had control over Parliament

 2. Weak in many respects

 a. Assemblies often controlled governors’ salaries

 -- One governor did not get paid for a dozen years!

 b. Strict instructions from the crown impeded flexibility; 3,000 miles away

 c. Lack of money from patronage (support of interest groups)

 d. Assemblies had powers to fill gov't posts in most colonies

 e. Those receiving $ from crown forbidden to sit in assemblies

 f. Towns instructed their rep's how to act in assemblies -- will of constituents

 E. Seeds of Democracy in Colonial America

 1. Democratic ideals of tolerance emerged

 2. Educational advantages

 3. Equality of opportunity

 4. Freedom of speech & the press

 5. Freedom of assembly

 6. Representative government
VII. Age of the Enlightenment -- (1720s to about 1790)

 A. Five main ideas of the philosophes (Voltaire, Rousseau, Montesquieu)

 1. Reason -- The absence of intolerance, bigotry, or prejudice in one's thinking.

 2. Nature -- What was natural was also good and reasonable.
3. Happiness -- A person who lived by nature's laws would find happiness
4. Progress -- Through the scientific approach, society & humankind could be perfected.

5. Liberty -- The British system provided liberties unseen in other countries. Through reason, society could be set free.

B. Classical Liberalism (Late 17th century and during the Enlightenment of the 18th century)

 1. Liberty -- Individual human rights

 a. Freedom of religion

 b. Freedom of speech & press

 c. Fair and equal treatment before the law

2. Equality -- All citizens should have identical rights and civil liberties. Above all, nobility had no right to special privileges based on accident of birth.

 a. Equality of opportunity

 b. Did not mean everyone should be economically equal.

 3. Human dignity and human happiness

 4. Science, progress, and rationality

5. Representative government (but not democracy): Only those who owned property and had a stake in society could become representatives.

 C. Important Thinkers

 1. John Locke: Second Treatise on Civil Government (1690)
 a. Men set up governments in order to protect their property

 b. Natural Rights: Life, liberty, and property

c. Natural right to rebellion: A government that oversteps its proper function becomes a tyranny.

 2. Baron de Montesquieu: The Spirit of Laws (1748)

 a. Established idea of checks and balances

b. Despotism could be avoided if political power were divided and shared by a diversity of classes and orders holding unequal rights and privileges.

c. Three branches of government: legislature -- made laws; executive -- enforced laws; and judicial -- interpreted laws. (Admired British system)

 3. Adam Smith: Wealth of Nations (1776)

 a. Most significant work on capitalism ever written; founded modern economics

 b. Formulated the idea of a free economy; contrasted with mercantilism

D. Deism – Religious or philosophical branch of the Enlightenment

 1. Premise: God created the universe and then stepped back; universe ran like a

 clock—the "Ghost in the Machine"

 2. Deists largely rejected traditional Christianity.

 3. Influenced Jefferson, Paine, Franklin, Washington

 4. Not a wide-scale movement; only popular among certain groups of intellectuals
XIII. Events that reflected and contributed to the democratic ideal in the colonies

*
1619, Formation of the Virginia House of Burgesses: First representative assembly in America; beginning of representative government in America.

*
1620, Signing of Mayflower Compact: First agreement for self-government; bound the freemen to obey "just and equal laws."

*
After 1629, New England Townhall Meeting: Taught people to express themselves openly and helped further self-government.

*
1628 & 1689, Petition of Rights and Bill of Rights: Established certain rights of English subjects vis-à-vis the Royal Power in England. The colonists later claimed these rights also.

*
Colonial Government: The governor of each colony, whether a royal or charter colony, had to consult advisors before taking action.

*
Control of Purse: The settlers of most colonies voted for members of a legislature, which in turn determined the Governor’s salary. When this control was threatened, the colonists felt threatened.

*
1639, Fundamental Orders of Connecticut: Was the first written constitution in America.

*
1643, New England Confederation: Connecticut, New Haven, Plymouth, and Massachusetts formed a league of friendship for defense, offense, and advice. This was a first step toward the later union of states.

*
1649, Passing of Maryland Act of Toleration: Guaranteed religious freedom to all Christians (but not Jews and atheists)

*
1676, Bacon’s Rebellion: Virginia farmers revolt against corrupt and oppressive government.

*
1683, New York chapter of Liberties: Granted freedom of religion to all Christians and gave all freeholders the right to vote. Created to attract more settlers to New York.

*
1691, Leisler’s Rebellion: New York poor people and farmers revolted in protest of land grants favoring wealthy landholders and speculators that crowded out small farmers.

*
1734, Zenger Case: Set a precedent that led to the establishment of freedom of the press.

*
1713-1763, era of "Salutary Neglect": Colonies experienced relatively limited interference from Britain which in turn fostered self-reliance, self-government, and later resentment of British mercantilist policies.

*
1720s to 1790s, The Enlightenment: Influenced American political thought vis-à-vis government consent by the governed, natural rights of citizens, right to rebel, and checks and balances in government.

