America, Past and Present
Chapter 4 Outline

Frontiers of Empire (1680-1763)

I. Background: The economic, cultural and political links to England grew with time. As the colonists became more British, they became more American as well. Political, commercial and military links that brought the colonists into more frequent contact with Britain also made them more aware of each other. Thus began the development of an American identity.

II. Experiencing Diversity: Population of British colonies doubled every 25 years (mostly b/c of natural reproduction), became more dispersed and heterogeneous. Most non-English Europeans ended up in the Philadelphia backcountry and the southern colonies.

III. Forced Migration: In addition to African slaves, England, Scotland and Ireland began sending convicted felons to the colonies as their sentence (under Britain’s Transportation Act). Most were nonviolent criminals, and 75% were young males, most of whom became indentured servants. Other colonists feared that their presence would create a dangerous criminal class.

IV. Ethnics Cultures of the Backcountry: Compared to the earlier settlers, those who came in the 18th century came to own land and establish independent farms. Most settled in the backcountry.

a. Scots-Irish left Ireland (where they had been placed by English rulers) to escape persecution by Catholics and came to the colonies and settled mostly in the Pennsylvania backcountry. They challenged the established authority there and squatted on reserved land.

b. Germans left Germany to gain better material lives. By 1766, 1/3 of the Pennsylvania population was German (mistakenly called Pennsylvania Dutch).

c. Both Scots-Irish and German lived in ethnic enclaves, causing English suspicion and prejudice. Both groups moved further south; some Germans settled in the VA and Carolina backcountries, and the Scots-Irish moved several times. As backcountry residents, they grew used to being left alone.

d. Native Americans who had not contract European diseases survived on the Middle Ground, a term the refers to both the area (between the Appalachian Mountains and the Mississippi River) and their position relative to whites (both French and English.)

i. “Physically and linguistically diverse groups moved to form loosely organized confederacies, unions of mutual convenience, that respectively restrained interethnic hostilities.”

ii.
Goal of Indian confederacies was to maintain strong independent voice in commercial exchanges w/whites. They played French against the British and vice versa (incorrect to view Indian choices as resist or accommodate).

iii.
As time went on, and the numbers of Indians on the middle ground increased, individual Indians started negotiating with whites, weakening the confederacies and resistance to European expansion. After the French were defeated in 1763, Indians lost an ally and a threat; that, plus diseased led to their population decrease on the middle ground.

V. Spanish Borderlands of the 18th Century: In the 18th century, the Spanish empire included widely dispersed settlements such as San Fran, Santa Fe, San Antonio and St. Augustine. In these areas, European colonists mixed with peoples of other races and backgrounds, forming multicultural societies.

a) Indian resistance (e.g. Pope’s rebellion in 1606) kept the Spanish out of the area north of Mexico.

b) Spain colonized St. Augustine (Florida) to prevent French encroachment in 1565.

c) The Spanish missions of San Diego, Santa Barbara, Monterey, and San Francisco were established to keep Russian expansion out of California.

d) Spain never had the resources necessary to secure this empire. Though they left their mark in language, architecture and style.

e) Native Americans in this area (e.g. Pueblos) strongly resisted attempts at conversion.

VI. British Colonies in an Atlantic World: East coast colonists live in a dynamic, expanding and changing world.

a) Colonial port cities (Boston, New York, Newport, Philadelphia and Charlestown were the largest) accounted for only 5% of the colonial populations. However, they were very influential in shaping culture. They were commercial centers and their residents had the most contact with Europe, therefore adopted the latest styles and setting trends.

b) The European Age of Reason (in which new, often radical, ideas swept salons and universities, changing the way Europeans thought about nature, God and society) shaped the American Enlightenment, which developed uniquely. While they welcomed the movement and especially scientific experiment, they drew the line before anything that challenged Christianity. Americans focused on practical applications of Enlightenment thought, those that could improve the quality of daily lives.

c) Benjamin Franklin embodied the American Enlightenment (though he moved from MA to PA when his ideas weren’t well received). Europeans viewed him as a general philosophe; in modern America, he is a symbol of material progress through human ingenuity. He had no disdain for religion, he just didn’t focus on it. Instead he dedicated himself to reason and science, always with practical applications in mind.

d) In general, white Americans were doing quite well economically. An abundance of land and successful agriculture accounted for this. Each year, production of tobacco, wheat and rice.

i. England continued to restrict colonial trade, passing more restrictive legislation in the 18th century (White Pines Acts, Molasses Act, Hat and Felt Act, and Iron Act). These acts would’ve created more tension if they were more strongly enforced.

ii. Trade with the West Indies (specifically exports) was very important to cover the trade deficit created by the fact that the colonies brought in much more from Britain than they sent out. This balance of trade only tilted more in the late 1700s.

iii. Many colonists borrowed heavily from Britain

e) The commercial progress led to the development of a consumer society, which led to colonists learning about one another; they began to see that they did have a lot in common, despite their diverse locations and make up. Additionally this came about because of further Anglicization of colonists, and intercoastal, intercolonial trade.

VII. Religious Revivals in Provincial Societies: The Great Awakening of the mid 18th century (spontaneous series of Protestant revivals) led colonial men and women to rethink their basic assumptions about church and state, institutions and society. Only in retrospect do these revival seem unified. The first were in MA in the 1730s. The strongest impact came in the 1750s and 1760s. The Great Awakening increased colonial union, and certainly had democratic undertones; the movement is a root of the revolutionary mentality.

a) In New England, revivals shattered Congregational churches. Colonists looked back at Winthrop’s time with nostalgia, feeling that current ministers were obsessed with the details rather than the emotion of religion. In Northampton, Jonathan Edwards made fiery sermons on the Lord’s Will, reminding parishioners of God’s omnipotence.

b) George Whitfield, a minister born in England came to the colonies and helped to spread the revivals. He blended his ideas with the consumer society, using advertising and the press to spread the word. He traveled from New Hampshire to Georgia, and welcomed all Protestants, rich and poor, urban and rural to her his sermons.

c) The leaders and followers of the Great Awakening were called “New Lights,” and controversy arose between “Old Lights” and “New Lights” New Lights founded education centers (Princeton, Dartmouth, Brown and Rutgers).

d) Women and African-Americans were also impacted by the Great Awakening, taking a more active role in shaping their religious institutions.

VIII. Clash of Political Cultures: As colonists studied and tried to replicate British political theory, they realized they were different than Britain. The process of trying to be more British had the unanticipated result of the realization that the colonists were indeed American.

a) The British Constitution was not a formal document. It was expressing a body of law, court decisions, statutes which preserved life, liberty and property. It consisted of three parts: monarch, Parliament and the House of Commons. Each was supposed to represent segments of society, though this was not the reality. Only 20% of adult males had the right to vote. Few spoke out before 1760, when The Commonwealthmen, who wrote – among other things – Cato’s Letters, which warned English leaders of a popular revolt. Americans read this and took it to heart.

b) By the 18th century, most colonies were “ruled” by governors appointed by the king. For the most part, these men were incompetent, and had very little real power (their salaries were paid by the colonial assemblies, who answered to the electorate, which was much stronger in the colonies than in Britain. (land ownership requirements in the colonies were much smaller)

c) Colonial legislators took their responsibility seriously, and answered to the voters. Journals and newspapers were active in spreading information, not just within colonies, but among them.

d) While colonial legal practices became standardized, indeed Anglicized, the colonies themselves became increasingly aware of their mutual goals to preserve English common law. The Colonial assemblies laid the foundation for an American cultural identity.
IX. Century of Imperial War: In the 18th century, England went to war with France four times; fighting took place in Europe and the colonies. Fighting for England, Americans showed their knack for intercolonial cooperation and association.

a) In King William’s and Queen Anne’s War, England and France battled for mastery of Europe, and the 1713 Treaty of Utrecht gave France the Louisiana Territory. This led to a new important battleground: the Ohio River Valley.

b) After King George’s War, the French established a strong Fort (Duquesne) in present day Pittsburgh. Under a young General Washington, the British built Fort Necessity nearby to attempt to take the French fort. They failed.

c) British officials invited representatives of the northern colonies to Albany to discuss relations with the Iroquois. Here, Ben Franklin presented his Albany Plan, which proposed a new relationship b/t England and the colonies, in which America would have its own central government with a President General and the ability to tax. Neither colonists nor the British liked to plan, but he sure was a visionary.

d) Though war still hadn’t been officially declared, the British dispatched Edmond Braddock to take Fort Duquesne. Braddock and his troops were humiliated and defeated, and Braddock himself killed.

e) In 1756, the British official declared war (Seven Years War in Europe, French and Indian War in America).

i. William Pitt led the British; his strategy focused on North America rather than Europe. Pitt took personal command of the Army and Navy, and incurred a huge debt for Britain.

ii. The British were victorious, and the 1763 Peace of Paris gave them control of all the land to the Mississippi River. Louisiana went to the Spanish, Canada and Florida to the British. France only held on to a few Caribbean islands. The treaty gave the British and the colonists a sense of pride.

f) Americans’ experience in the war opened their eyes to an America beyond their towns and farms. They came in closer contact with Britain, but also with each other. The Americans also saw Britain’s military vulnerabilities. They were appreciative of British help, but dragged their feet in paying for it.

g) The British viewed Americans as junior partners in the empire who didn’t appreciate British help against the French and the Indians.

X. Rule Britannia?: Being a part of the empire paradoxically helped the Americans establish their a bond of brotherhood with England, and their own identity. They fought in wars, purchased consumer goods, flocked to hear Evangelical preachers, and read journals and newspapers of other colonies.

PAGE
3

