· CHAPTER 4: The Bonds of Empire, 1660-1750
· Rebellion and War, 1660-1713

· Before Restoration (1660), England made little attempt to weld colonies

· Royal Centralization, 1660-1688

· Restoration monarchs disliked representative government

· Charles II rarely called parliament into session after 1674, and none after 1681

· James II wanted to rule as absolute monarch

· Meant he would never face an elected legislation

· These 2 kings had little sympathy for Am. Colonial assemblies

· Charles II’s brother, James (Duke of York) considered elected assemblies “of dangerous consequence” and forbade them to meet in NY

· New Eng. tried to resist crown policies and defend self-gov.

· Mass. 1661= citizens free from laws & decrees from Eng. except for war

· Colony ignored Navigation Acts

· 1679, Charles II punished Mass. by carving NH out of it

· 1684=Charles II made Mass. a royal colony & revoked its charter (foundation of the Puritan city upon a hill)

· Despite resistance royal centralization accelerated after James II
· Consolidated Mass., NH, Conn., RI, and Plymouth into Dominion of New Eng.

· 1688= NY and the Jerseys came in

· Sir Edmund Andros became governor of Dominion of New Eng.

· The Glorious Revolution in England and America, 1688-1689

· Charles II converted to Catholicism on deathbed
· Eng. tolerated James’ conversion to Catholicism b/c his heirs (Mary and Anne) were Anglican

· Bloodless revolution of 1688=Glorious revolution

· Created limited monarchy in Eng.
· Promised to summon parliament once a yr., sign all its bills, and respect traditional civil liberties

· William and Mary (now king and queen of eng. after they overthrew James) dismantled Dominion of New Eng.

· NY rebelled with Leisler’s Rebellion
· Seized main fort on May 31, 1689

· Cap. Jacob Leisler took command of NY

· He was charged with treason for firing on troops & went to the gallows
· Maryland made their religion in 1692 Protestant

· Catholics lost right to vote, and could only worship in private
· Revolutionary events of 1688-1689 changed colonists’ political climate, reestablished legislative gov., and ensured religious freedom for Protestants

· Mary and Williams dismantled the Dominion of New England and directed governors to call annual assemblies, which allowed colonial elites to reassert control over local affairs

· Foundation laid for an empire based on voluntary allegiance

· A Generation of War 1689-1713

· Bloodless revolution brought in 25 years of warfare, convulsing with Europe and North Am.
· King William’s War (aka War of the League of Augsburg) was first struggle to embroil colonists and Native Am. in European rivalries

· NY and New Englanders launched 2 prong war of New France in 1690, one prong at Montreal, other at Quebec

· Both invasions failed, and border raids occurred
· Five Nations Iroquois Confederacy had bloodiest fighting in King Williams’ War. They were almost alone against their foes. 1696 French armies destroyed all but two villages
· King William’s war ended in 1697, but Five nations went on until 1700

· 1702 European war erupted again when Eng. fought France and Spain in Queen Anne’s War (aka the War of the Spanish Succession)
· Most important consequence of imperial wars for Anglo-Am. were political, not military

· Colonial Economics and Societies, 1660-1750

· Mercantilist Empires in America
· Mercantilism – refers to policies aimed at guaranteeing prosperity by making a nation as economically self-sufficient as possible by eliminating dependence on foreign suppliers, damaging foreign competitors’ commercial interests, and increasing its net stock of gold and silver by selling more abroad than buying!

· Britain mercantilist policies were in the Navigation Acts
· Nav. Act of 1651 – colonial trade be carried on in English (or colonial owned) vessel

· 1660/1663 – barring colonial merchants from exporting such commodities as sugar and tobacco anywhere except to Eng.

· 1672 – provided administrative power to enforce above

· Molasses Act of 1733 – taxed all foreign molasses entering the mainland colonies

· Nav. Acts affected Britain in 4 major ways

· Limited all imperial trade to British-owned ships

· Barring the export of certain “enumerated goods” (tobacco, rice, furs, indigo) to foreign nations unless these items first passed through Eng. or Scotland

· Encourage economic diversification
· Made the colonies a protected market for the low-priced consumer goods and other exports from Britain

· Middle-class colonists wanted to be like Eng. Example is tea.
· Br. colonies economically prospered over Spain and France’s colonies

· Immigration, Population Growth, and Diversity

· Br. Economic advantage was reinforced by sharp demographic edge (had more colonists than Indians)
· Slaves

· Most planters deliberately mixed slaves who came from various regions and spoke different languages

· Slave ship conditions were appalling

· 1713-1754 five times as many slaves cam to North Am.

· Slavery primarily southern

· 15% of slaves lived north of MD (mostly in NY and NJ)

· Creole – American born slave

· Spoke a single language (eng.)

· Percents of Immigrants 1755

· English Welsh =52%

· All African = 20%

· German = 7%

· Scots-Irish = 7%

· Irish = 5%

· Scottish = 4%

· Dutch = 3%

· Rural White Men and Women
· True affluence reserved for those who inherited wealth, few exceptions
· Most families could not provide children with land when they married

· Farming is only seasonal, caused problems

· Work off mortgages slowly b/c long-term cash income from a farm about equaled interest borrowed money

· Rural families depended on daughters and wives for making items

· Colonial Farmers and the Environment
· 18th century colonists had to remove trees and such whereas before it was already cleared by the Indians
· In removing the trees, farmers drove away bears, panthers, wild turkeys. Attracted grass- and seed-eating rabbits, mice, & possums

· Deforestation dried and hardened the soil, but crops had even more drastic effects

· Indians rotated their crops to keep soil healthy

· The Urban Paradox

· Cities were key to the colonies rising prosperity (but only held 4% of colonies’ population)
· Cities had high population density and poor sanitation, which allowed contagious diseases to run rampant

· Wealth was highly concentrated - small % of people owned large % of property

· Women in cities often had servants, slaves, and apprentices.

· Slavery’s Wages

· Masters could afford to keep them healthy

· Masters rarely made them comfortable

· Blacks worked for far longer portion of their lives than whites

· Stono Rebellion

· SC in 1739

· 20 blacks seized guns & ammunition from store

· Collected 80 men & headed for Spanish FL, refuge for escapees

· Burned 7 plantations

· Killed 20 whites

· Within a day militia brought them down

· Slavery and racial tensions were not confined to plantations

· The Rise of Colonial Elites

· Gentlemen was supposed to behave with an appropriate degree of responsibility, display dignity and generosity, and to be a community leader
· Lady – wife of gentleman – was supposed to be a skillful household manager and, in the presence of men, a refined yet deferring hostess.

· Gentlemen and ladies exhibited their status by imitating the “refinement” of upper-class Europeans

· Competing for a Continent, 1713-1750

· France and Native Americans

· France focused on LA

· 1718 – New Orleans established
· Life was dismal for both whites & blacks

· Corrupt gov.

· Sluggish exports not supporting LA

· By 1750 France had an immense domain, but one that depended on often-precarious relations with Native Am.

· Native Americans and British Expansion
· British colonial expansion was made possible by the depopulation and dislocation of Native Am.

· Epidemic diseases, environmental changes, war, and political pressures on Indians to cede land and to emigrate all combined to make new lands available to white immigrants

· British Expansion in the South: GA

· Britain’s undertook a new expansionist thrust in 1732 when Parliament authorized a new colony, GA
· Oglethorpe purchased the land for GA from Creek Indians.

· Refuge for bankrupt but honest debtors. GA was the only North Am. province, besides Nova Scotia, to be directly subsidized by the British gov.

· Oglethorpe hated slavery

· He recognized that slavery undermined the economic position of poor white like those he sought to settle in GA

· Parliament, with Oglethorpe’s insistence, made GA they only colony where slavery was illegal

· Few debtors came to GA b/c Parliament made hard stipulations to get out of prison

· Spain’s Tenacity

· Spain spread their language all over the southwest
· Soldiers erected strong fortifications to protect against Indian attacks

· Had livestock-raising ranchos

· Spain established TX in order to counter growing French influence among the Indians

· By 1750 Spain controlled much of the southeast and southwest, while France exercised influence in the MI, OH, and MI River valleys, as well as around the Great Lakes and in Canada

· Both empires depended on Indians to survive, unlike British North Am.

· The Return of War, 1739-1748

· 1739 – Britain launched a war against Spain, using Spain’s cutting off the ear of a British smuggler named Jenkins, as the cause
· 1740 – Oglethorpe led a massive British assault on F, he led 650 men in repelling 3000 Spanish troops and refugee SC slaves who counterattacked GA in 1742

· Kind George’s War in British Am. (1740-1748)
· Followed patter of earlier imperial conflicts

· Few battles involved more than 600 men, and most were attacks and counterattacks on civilians in the Northeast

· Public Life in British America, 1689-1750

· Colonial Politics

· Most significant political result of the Glorious Revolution was the rise of colonial legislatures, or assemblies, as a major political force.
· The assembly was the only political body subject to control by colonists rather than by Eng. officials

· “Power of the purse” sometimes enabled assemblies to force governors to sign laws opposed by the crown

· Voting requirements were strict, but were considered liberal for male voters during that time
· Many rural voter were indifferent about politics at the colony level

· The Enlightenment
· In 1750 the Enlightenment’s greatest contributions to Am. life still lay in the future. A quarter-century later, Anglo-Am. drew on the enlightenment’s revolutionary ideas as they declared their independence from Britain and created the foundations of a new nation
· It was an age of optimism, tempered by the realistic recognition of the sad state of the human condition and the need for major reforms. The Enlightenment was less a set of ideas than it was a set of attitudes. At its core was a critical questioning of traditional institutions, customs, and morals.
· The Great Awakening

· In New England, the Great Awakening was influential among many Congregationalists
· In the Middle and Southern colonies, the Awakening was influential among Presbyterians and other dissenting Protestants.
· A time of increased religious activity.
· The revival began with Jonathan Edwards, a well-educated theologian and Congregationalist minister from Northampton, Massachusetts, who came from Puritan and Calvinist roots, but emphasized the importance and power of immediate, personal religious experience.
· Edwards’ sermons were powerful and attracted a large following.
· "Sinners in the Hands of an Angry God," is his most famous sermon.
· The Methodist preacher George Whitefield, visiting from England, continued the movement, traveling across the colonies and preaching in a more dramatic and emotional style, accepting everyone into his audiences.
