PAGE
1

TENNESSEE STATE UNIVERSITY

History 2010 Lecture Notes
Bobby L. Lovett, Ph.D. (See homepage: www.tnstate.edu/lovett) “We open minds”
Professor of History

Office Phone: 615-963-7519

Office: GRD 320
I. The Western Hemisphere Before and After Europeans Arrived (read chapter 1 in your textbook)

Perspective: People were living in the Americas thousands of years before Columbus came in 1492. And what Columbus and the Europeans called them, “Indians,” was the result of ignorance. He had no idea that a land mass lay between Europe and Asia; the islands at which Columbus though he landed were called the Indies; so he called them “Indians,” people of “Indos”. A people long isolated in the hills and valleys of Western Europe, the Europeans were quite ignorant of non-Christian cultures and believed their culture was superior and worthy of replacing the cultures of native peoples they encountered over the World. Through the centuries the European’s popular conception of the Native Americans often crystallized into unrealistic or unjust images.
First, all Native Americans were not “Redskins” and the idea of “Palefaces” for Europeans also was exaggerated. Indeed, the words black, red, white, etc. were not races at all, but merely the Europeans’ way of categorizing people as “different.” There was not (and is not) any such thing as “race”—except in the European mind (1600s-present). There were not (and is not) any distinguishing differences in human beings’ DNA and blood—thus the idea of “blacks”, “whites,” “Asians,” “Indians,” etc., were contrived by the Europeans who soon developed the concept of White Supremacy—superiority over other “races.”
“We open minds”
A. The Native American Civilization in “the new world”
Read the article, "1491: America before Columbus," by Charles Mann, The Atlantic Monthly (March 2002): 40-53.

1. Before it became the New World, the Western Hemisphere was vastly more populous and sophisticated than has been thought—an altogether more salubrious place to live at the time, than say, Europe. New works by recent archaeologists and anthropologists have made much of the statements in your textbook and older American history books somewhat obsolete. But be reminded what one writer said: "History is always incomplete and must be constantly re-written [when new sources and new interpretations are discovered]."

2. You have been taught that Indians came to the Americas across the Bering Strait about 12,000 years ago, that they lived for the most part in small, isolated groups, and that they had so little impact on their environment that even after millennia of habitation it remained mostly wilderness. You were taught that no more than a million "Indians" lived here, and thus the land was there for the taking. Your view probably is that "Indians" were savages, contributed little or nothing to American civilization, and deserved to be wiped out "for the sake of progress."

3. "Indians" were here far longer than previously thought, and they were so successful at imposing their will on the landscape that in 1492 Columbus set foot in a hemisphere thoroughly dominated by humankind. We now know that diseases brought by European and African immigrants, and the destruction of the environment started under colonial settlement

4. The Spanish brought smallpox by 1525, which began to wipe entire villages in central and South America. Perhaps in the first 150 years of contact with Europeans, some 95 percent of the native population died from disease. The European also brought pigs with them, and the swine spread diseases, including influenza, anthrax, tuberculosis, and other diseases to humans and the New World wildlife. Confronted suddenly by smallpox, typhoid, bubonic plague, influenza, mumps, measles, whopping cough, and after Columbus cholera, malaria, and scarlet fever, syphilis, and more, the "Indians" died so suddenly that some explorers saw the event as a "good omen from the gods," paving the way for Europeans to take the land. Like all people, the Native Americans had their own ailments (parasites, anemia, and mild strains of TB) to deal with. "Indians" in North America would number only 500,000 persons by 1900.

5. The Spaniards could not find cities in Europe that were not filthy and knee deep in sewage: human excrement thrown from the windows of houses, dead rats, sometimes dead fetuses, diseased and rotting animal remains, mud, horse manure, and junk. For example, infant death in London could reach 88 percent, and often the dead bodies were not probably disposed. The Bubonic Plague wiped out a third of Europe's people in the 15th century, because of unsanitary body conditions: lice in stringy hair on the body and the head carried the virus from rats, which outnumbered people in some towns, and infected the rags and straw the people often slept on, on the floors, whereas few beds were raised from the floor as in Africa and in America, where people often slept on hammocks or beds on wooden stilts. People in Spain, for example, seldom took a bath. The Indian villages and towns were clean, the streets immaculate, the markets were bright with goods for trading, and fields of corn and produce were neat. Probably half of the world's edibles came from Native American agriculture in the New World. "Indians" had great pyramids, like the ones found in north Africa, and no such "Great Wonders of the World" (like the pyramids and the Great Wall of China) could be found anywhere in Medieval Europe.

“We open minds”

B. More Specifics on Native American Habitation

1. The theories say that Native Americans (“Indians”) came from Asia via a land bridge thousands of years ago when the Earth was more frozen and the area between Asia and Alaska held less water or oceans.

2. Today, some scientists believe nearly 100,000,000 million Native Americans lived in the New World, although Europeans claimed only “a million or so”—perhaps to justify saying “hardly anyone was here when Columbus came, therefore, it was alright to take the land.”

3. These people spoke at least 2,200 different languages when Columbus arrived, and their villages and towns covered the North and South American continents.

4. The Aztec in Mexico and Central America had great culture, hieroglyphic writing, and an accurate solar calendar, as well as art (carvings, clay objectives, paintings, and religion).

5. The Incas in Peru and eastern South America had picture-writing, great temples, elaborate textiles, paved roads, and towns holding thousands of people. People in the Andes domesticated ducks, guinea pigs, turkeys, and used honey and wax.
6. Like the peoples in Africa, Asia, and Oceana, the Native Americans based their society on family and clan.

7. The Native Americans did not base their society and culture on greed and blatant destruction of the Earth’s resources. Most Native Americans had respect, if not reverence and awe, for the Earth and for all of nature and, living close to nature and its forces, strove to exist in balance with them. They believed God, the deity, had made the World abundant with good land, food, and resources everywhere, enough for everyone.

8. They believed life after death was regarded as a continuation of existence in another world.

9. Debts to the Native Americans (“Indians”): democratic government, corn, corn, rice, wheat, tobacco, coca (cocaine and Novocain), ephedrine (a pain reliever), curare (a muscle relaxant), cinchona bark (the source of quinine), cascara sagrada (a laxative), canoes, snowshoes, moccasins, hammocks, kayaks, smoking pipes, ponchos, rubber syringes, dog sleds, toboggans, parkas, certain jewelry designs, the rubber ball, the game of lacrosse, many words in the English (raccoon, cougar, woodchuck, hominy, tobacco, squash, moose, Tennessee, etc.), language, certain folklore and stories, methods of raising and educating children, philosophy—the idea that “man was born free.”

10. Five Tribes of the South: Settling along the major waterways of the southeastern North American continent as early as 1500 B.C., ancestors of the some of the region’s most powerful tribes—Choctaw, Chickasaw, Creek, and Seminole—erected massive earthen mounds to thank the gods for the homeland’s bountiful resources, the fertile alluvial soil, the rivers teeming with fish, and the dense forests that sheltered abundant game and timber. In Florida, their houses were thatch roofs; in other parts of the South their houses were made of timbers.
11. On the Great Plains, west of the Mississippi River, the Native Americans lived in mud and stone dwellings in the southeast; they used lighter materials, like animal skins (buffalo) in the nomadic tribes.

12. In the northeast, “The Realm of the Iroquois” and the Five Tribes of the North. The Native Americans lived in longhouses made of timbers, with several families living under on roof. The Mohawk, the Seneca, the Iroquois, the Oneida, the Onondaga, and Cayuga also lived in the region around the Great Lakes and Canada. Many of these people, today, are called the “Cowboys of the Sky,” experts on working on skyscrapers in New York and the east coast. Mohawk ironworkers are prized workers for these projects—Native Americans had an exceptionally inner ear, giving them a great balance for horse-riding, for example.
13. Ethnocentric Europeans tried to “civilize the Indians”, believing European culture was the superior one, and the “Indians” saw Europeans as “gods.” Conflict and warfare arose. But the Native Americans of this continent were drastically reduced in population not because of war, but because of European diseases: syphilis, gonorrhea, smallpox, cholera, and plague-like illnesses caused by European body lice and lice from rats (which bit humans and infected them with a virus) brought over on European ships. The “Black or Bubonic Plague” had wiped out millions of Europeans before Columbus sailed for America, but though Europeans now had immunity to many of these diseases, the Native Americans, living in a healthy and sterile environment, had no immunity---they died by the millions.
For your own reading, see: Alvin M. Josephy, Jr., The Indian Heritage in America (1969); Editors of Time-Life Books, Realm of the Iroquois ((1993), with plenty of pictures; Editors of Time-Life Books, The Magnificent Maya (1993), with plenty of pictures; Editors of Time-Life Books, Tribes of the Woodlands (1993), with plenty of pictures; and, see the bibliography in your textbook.

“We open minds”
C. Africa Before the Europeans Settled America
1. Africa is the second largest continent, and the only one that sits squarely on the Equator. This position on the Globe helped to determine the African’s hair texture, skin color, and even the size of his sweat glands.

2. Perhaps 100,000,000 people lived in Africa by the 15th century.

3. Civilizations had thrived in Egypt, the Sudan, and Ethiopia for thousands of years BC.

4. When the Europeans entered Africa during the Great Crusades in the 11th and 12th centuries, they discovered cotton, linen, ceramics, fine glassware, copper, and iron.
5. The Africans of the west traded with Arabs north of the Great Sahara desert: salt for West African gold.

6. The Moors from North Africa controlled Spain and Portugal for several hundred years until the Moorish rule was ended in the 13th century. Thus the Spanish and the Portuguese have darker skins than other Europeans, and the architecture and culture of the Iberians is more akin to North Africa than to most of Western Europe.

7. The Portuguese were the first Europeans to reach West Africa by ship, 1441. They began trade in slaves and gold; by 1492, some 25,000 Africans lived and worked in the Iberian Peninsula of Europe. Lisbon, Spain, alone had thousands of African residents by the end of the 15th century. The Portuguese started sugar plantations in the Canary Island, off the West African Coast, using African slaves as the laborers. So, the African slave trade was thriving long before Columbus “discovered” America.
8. Read: Sertima, They Came Before Columbus on Africans in the Americas before 1492. What Ivan Sertima says?
(a) West Africans traded with Native Americans in South America and the Indies long before Columbus and the Portuguese arrived in America.

(b) Columbus had sailed with the Portuguese to Guinea, West Africa in 1483, and acquired knowledge from the Africans.

(c) Five West Africans served as navigators on Columbus’s three ships in 1492.

(d) By the time of his second voyage to America, 1496, Columbus and the Spaniards had evidence from the “Indians” that Africans, with gold, silver, copper, and iron metals, had come to the New World long ago. The “Indians” presented Columbus with spears made of these metals, and told him the Africans had left them behind.

(e) Using the information the African mariners had left with the “Indians,” the Spanish made their way to South America, which lies directly in a line to Sierra Leone (“Loa”), West Africa.

(f) The natives brought the Spanish cloth symmetrically woven and worked in colors like those in Guinea, along the rivers of Sierra Leone, West Africa.

(g) The natives said the Africans had come on ships as “big as the Spaniards had. The Spaniard Balboa found some tall, African warriors being held captive by a tribe. Negroid stone heads have been found as far north as Mexico.
(h) A great prince of the West African kingdom of Mali, set out with his great fleet, in the 14th century (1300s), down the Senegal River, heading west across the Atlantic Ocean, never to return, on his exploration of the “lands across the ocean.”

7. The great kingdoms of West Africa began to die out in the 15th century, when Europe was coming out of the “Dark or Medieval Ages.” When Africa began to sink into darkness, Europe was rising as a civilization and new world power. With an unwritten history, much African history, including knowledge of the voyages to the New World, was lost, strayed, and stolen from later history books. Thus the slaves from West Africa, which the Europeans took to America in 1513-1880s, had no knowledge that their ancestors had come to this place hundreds of years ago.
8. For a general history, read Robert W. July, A History of the African People. This book, however, is from the Euro Centric view of history.
9. For a good book, read Lerone Bennett, Jr., Before the Mayflower: A History of Black America (1962, recently re-printed in paperback, 1993).
(a)Bennett says, for “some 600,000 years Africa and Africans led the world.”
(b) Civilization started in the great river valleys of Africa and Asia, in the Fertile Crescent in the Near East and along the narrow ribbon of the Nile in Africa. Home, Herodotus, and others praised the Ethiopians.
(c) The Nubians and dark skin Egyptians built a civilization still adored today.
(d) In West Africa, there were the powerful states of Ghana, Mali, and Songhay before the slave trade.
(e) Their great art is still being copied by Picasso and other Europeans.
9. The African Diaspora is widespread—the primary demographic and cultural product of the present European-contrived world system, which is about 500 years old. Carlos Moore, et al., African Presence in the Americas (1995) for essays on Africans in Peru, West Indies, Brazil, Canada, Honduras, Costa Rica, Ecuador, Cuba, and Nicaragua.
“We open minds”

B. Europe before Columbus "discovered" the New World

So what did Europe look like at a time when the civilizations in the New World, China, Africa, and the Middle East seemed to be thriving? And why and how did Europeans suddenly overtake the rest of the world, come to dominate the other people and nations through power and racial concepts, impose a slave trade, take colonies, and become a thriving culture for 500 years (1500-2000)?

1. Europeans broke onto the civilized scene just before the Fall of Rome.

2. The Greeks and the Egyptians had great civilizations in the Mediterranean world.

3. Chinese and eastern cultures had 5,000 years of recorded history.

4. The African cultures had thrived in the west and the east parts of Africa since man was born.

5. Europeans came out of central Europe's Caucus Mountains as large tribes of nomads, entering, attacking, and then contributing to the destruction of the Roman Empire by 800 A.D. of Christ. They spread as far west as England, Scandinavia, France, and the Iberian Peninsula (Spain and Portugal).

6. In the 10th century (900s A.D.) the Vikings and other blond-headed Scandinavian seafarers took their long ships as far as Greenland and then Newfoundland.

7. Slavery and warfare dominated much of European society through 1,000 A.D. Until the 15th century, we call this period The Medieval Period ("The Dark Ages) of Europe. The System of Serfdom (masters owned the land, to which the workers (serfs) were forever attached) replaced the system of Europeans enslaving other Europeans by the 11th century. Thereafter, Europe began to prosper with trade and towns, and even the birth of universities (12th century). The "Black Death," Bubonic Plague, wiped out a third of the population in the 14th century, but the European population began to recover in 1450 and even exploded in the 16th century. Johan Gutenberg invented the printing press in the 15th century, and technical knowledge gathered from across the known world became more accessible to everyone. The Catholic Church, despite widespread corruption within, began a unifying force in Europe, and the monarchies (kings and queens) assumed absolute control of the governments which increasing became centralized by the 16th century. Strong central governments, surplus wealth, and the quest for knowledge as well as more wealth drove Europeans to seek new worlds, beginning in the 15th century.

8. The Portuguese began exploring West Africa in 1441, and was engaged in trade with West Africans, soon establishing sugar plantations on the Canary Islands, using African labor.

9. The Spanish monarchs financed an Italian sailor, Christopher Columbus, to seek a new route to India and its riches. Columbus, using knowledge gathered from West Africans and others, set sail in August 1492, with three ships and a crew of West Africans and Spaniards. They stopped in the Canary Islands, off the west coast of Africa, before taking the winds westward toward India. But they landed in the West Indies, Columbus thinking (until the day he died in 1506) he had reached the fringes of India. But the place was named America, after Amerigo Vespucci, who falsely claimed the discovery. The Portuguese reached India in 1498 by sailing south in the Atlantic and then around the tip of southern Africa, and east to the Indian Subcontinent.

10. Spain and Portugal divided the New World between them in 1494, Portugal taking Brazil, and Spain most of the rest, "New Spain."

11. The French entered the picture, with discoveries by Jacques Cartier in 1534, and the claiming of Canada, and eventually the Mississippi Valley down to New Orleans. The French, however, brought over only a few thousand settlers, and concentrated on the fur trade with the Native Americans in "New France."

12. England became more united under Henry VIII and his successor, Elizabeth (1558-1603), and began to stake claims in the New World. Under Elizabeth's successor, James I (her nephew from Scotland), England established Jamestown, Virginia (1607) as the first permanent English settlement in the New World. When the Mayflower landed at Plymouth, Massachusetts ("New England") in 1620, the English were on the way to settling almost all the east coast of North America.

Read the next four chapters in your textbook, the following lectures and lessons will be on Colonial America, 1607-1783. See the bibliography in the Syllabus and in the textbook for further readings and possible books of interest for your two (2) book reviews: one due midterm and the second one due at finals. Your grade will be dependent on how well your actually read, understood, and explained these books selected for review.
Dr. Lovett's Lecture Notes
"We Open Minds"
I. English Colonization of North America, 1607-1733

A. The Unique Philosophy of the English Colonies
American development took place in the midst of the important transformation of the western world from the Medieval Age to the Modern Age of history. Man had become increasingly autonomous individuals with a growing faith that men could find secular salvation—wealth, happiness—through individual enterprise. This new emphasis gave rise to the philosophy known as liberalism. In its original meaning, liberalism was the conviction that the good of everyone would be served if all were left as free as possible to pursue their individual ends. In the economic sphere this meant laissez faire, meaning that each individual or business should be allowed to operate freely to accumulate wealth without government interference or regulation.

B. Differences between English, Dutch, French, and Spanish/Portuguese Colonies

1. England was closer to tradition of individual rights and social mobility.

2. England entered her colonizing ventures as a small and poor nation, while Spain and Portugal had monopolies on gold, silver, and slaves.

3. English colonization relied on private capital than government sponsor.

C. Reasons for Colonization

1. English population exploded, 1435-1603, by 4 million, with little food

To feed the increased population.

2. The System of Serfdom (bondage) began to break apart, sending millions to the towns, and aggravating social problems: poor houses, work houses, prisons, prostitution, orphaned and homeless children, and hordes of beggars, debtors, and crime of all kinds. Things got so bad England soon had over 200 crimes that drew the death penalty. The poor were hanged, and the more wealthy individuals got a more fitting "beheading" with a sword and later the machine invented in France for beheadings. England's authorities tried to solve its social problems by sending the unwanted and poor to the colonies: "You have a choice; you will hang at noon; or, the Mayflower is waiting there, ready to sail for America." Thus, prostitutes, beggars, debtors, religiously persecuted persons, the poor, orphaned children, and criminals made up a large percentage of early English settlers. About 75 percent were males. Most settlers came in one form of European bondage or another: (1) indentured contracts, (2) redemption contracts, or (3) convict contracts.

3. The merchant class, which profited from the wool and textile trade to clothe the population increase, soon had surplus capital to invest in the search for new materials and new markets. Africa, Asia, and the Americas, for example, had cotton, linen, and silk to offer Europeans who only had coarse, rough woolen clothing.

4. English government adopted the "Mercantilist Theory," the government should encourage a favorable balance of trade (excess of exports over imports). This would enable the government and the people of England to profit from trade, whereas the British Isles as a land had little or nothing to offer the world in terms of resources (coal, iron, gold, timber, crops, etc.).

5. And the other part of the mercantilist theory: the colonies would serve as markets to buy goods produced in England. The nation, which still has nothing of value to offer the rest of the World, operates through this theory (in more sophisticated terms, of course). Colonies would help end poverty, unemployment, crime, and social problems in mother England, as well as provide the raw and natural resources for the development of English capitalism and industrialism.

D. The Thirteen English Colonies

1. Virginia was established as Jamestown settlement in April 1607.

a. Established by a joint stock company, the Virginia Company.

b. The settlers were employees of the Virginia Company.

c. All produce went to company warehouses.

d. Company appointed the governor for the colony.

e. 1618, company began to make money through immigration.

f. Headlight System granted 50 acres for each immigrant brought.

g. John Rolfe developed tobacco production as learned from the Native Americans, and thus began the colony's first profitable trade.

h. 1619, settlers began electing Virginia House of Burgess. And the first African slaves for sale arrived on a Dutch vessel.

2. The Southern Colonies: Virginia, Maryland, South Carolina, and North Carolina.

b. Maryland, named for Queen Mary, founded 1632, through grant to Lord Baltimore, George Calvert, lands between Potomac River and 40th parallel. This proprietary colony was unlike the charter colony of Virginia, next door. The Calverts allowed the settlers, mostly Catholics at first, to elect an assembly; but the Calverts (sole owners of the colony) appointed the governor. England passed the Act of Toleration (1649), which instituted religious liberty for all; and this made it unnecessary to have a safe have, like Maryland, for Catholics only.

c. The Carolinas began in 1663-1665, when King Charles II gave land to eight proprietors. The proprietors expected to make money selling land and slaves. A headlight system gave extra land for slaves and women brought into the colony. Again, because European women and African males often were in bondage in close proximity to each other, miscegenation was common, and most mulattoes born before 1820 had European or "Indian" mothers. In 1729 the King separated the Carolinas into two colonies: South Carolina and North Carolina.

d. Georgia founded in 1833, as a place for the rehabilitation of convicts and the solution to 19th century England's large problem of crime. A board of trustees comprising philanthropists governed Georgia, which was not either proprietary or charter. Many of the convicts sent to Georgia were debtors. Georgia also served as the southernmost English colony—a barrier for the Carolinas against Spanish Florida. Georgia was forbidden to have slaves, thus it made it harder for slaves to escape into the Florida territory where the Seminole Tribes welcomed them into existing villages and to establish all-Negro villages. Besides having servants outlawed, Georgia settlers could have no liquor, no women, and no Catholics. All these restrictions were lifted in 1750. Prostitutes, rum, and other women were brought into the colony and sold as wives; and slaves also were allowed, soon numbering more than a third of Georgia's people. Settlers received 50 acres, and could not amass more than 500 acres of land. The king received the colonies back in 1751, and granted an assembly, although Georgia attracted few new settlers for a while.

3. The Middle Colonies: Delaware, New Jersey, New York, Pennsylvania.
a. Pennsylvania, established as a colony for the Society of Friends (the Quakers). George Fox was the leader and founder of this religious sect that believed principles of: (1) universality of the priesthood, (2) doctrine of the inner light (when rightly heeded could guide human beings along the paths of righteousness, (3) brotherhood of mankind, and (4) pacifism. Because of their strange beliefs and the tendency to "quake when you hear the name of the Lord," the Quakers were forced to flee England. Charles II paid a debt by giving this land to William Penn, who set up "a holy experiment" to teach brotherly love. Penn actually paid the "Indians" for the lands, and they called him "a rare white man." Penn personally arrived in America in 1682 to oversee the layout of the land, naming the principal city, Philadelphia—"City of brotherly love." Soon, Dutch, Swedes, and Germans settled Pennsylvania, especially the western lands. Many of these persons came to America on "redemption contracts"—promising the lender of the fare and expense a payback (or redeeming of the debt) within months or a year. See the book, From Meeting House to Counting House.

b. New York, founded under Charles II in 1664, next to Pennsylvania, between the Connecticut and Delaware Rivers, was a proprietary colony, too, bestowed upon the Duke of York—brother of the king.

c. Delaware was the southern portion of Pennsylvania until 1703. Called "New Sweden," and growing mostly grain.

d. New Jersey, 1664, consolidation of new English territory and Quaker settlement, growing mostly grain. Lands between Hudson and Delaware Rivers granted to John Berkeley and George Carteret by the Duke of York. Named for the Isle of Jersey in the English Channel. Proprietors sold part of the land to Quakers, but the ventures went bankrupt until the Crown united the two Jerseys into a single royal colony in 1702. It was a diverse religious community.

4. The New England Colonies: Connecticut, Massachusetts, New Hampshire, and Rhode Island.
a. Massachusetts established 1620, when Puritans left England on the Mayflower with some 102 passengers including some troublesome orphans thrown aboard by authorities at the last minute. None of these diseased children lived to be 25 years of age. The Massachusetts Bay Company (1629) extended this proprietary colony, attracting more Puritans in 1630, when John Winthrop arrived with 17 ships and 1,000 settlers. Had rich fisheries. Puritan beliefs: (1) Congregationalism, (2) the visible saints theory, (3) saving grace, (4) predestination, (5) theocracy, (6) township democracy in which every resident could participate, and (7) universal education—every 50 families had to provide for a common school. Puritans persecuted in England but also in America, because they, like the Quakers, often sent missionaries into other colonies preaching about the one true religion, and aggravating other religious groups.

b. Expansion of New England: Connecticut founded 1662 through charter by settlers who had already moved there by the 1630s. Reverend Thomas Hooker and congregation founded Hartford in 1636. CT became a Royal Colony. New Hampshire also became a royal colony in 1679, when the towns beyond the Merrimac River obtained a charter. Rhode Island was founded by 1634 in opposition to the religious dogmatism of the Puritans in Massachusetts, when Roger Williams and followers were run out of that colony, and they founded Providence in 1636. Roger Williams argued against theocracy and for separation of church and state. He argued also that religious uniformity, as insisted upon by the Puritans and the Anglican Church, impeded the soul in its search for religious truth. Roger Williams is called the "father of Rhode Island." He also is considered a foundation in American Baptist religion.

5. Forms of Early Colonial Government. Some colonists established governments based on religion, current political theories, Native American structures and theory of government, and existing models in England.

1. The idea of separation of church and state derived partly from England's declaring independence from the Catholic Church. King Henry VIII declared himself, not the Pope as the head of the new "Church of England" (Episcopal Church).

2. Religious leaders forwarded ideas of government:

(a) John Calvin argued in his The Institutes that churches originated out of "common consent" and ought to be so governed. Richard Hooker in his The Laws of Ecclesiastical Polity argued also "common consent." Robert Browne, called "trouble-church Brown" in the 1570s, contended that any two believers could come together and form a church by consent. Therefore, many independent congregations began to appear outside the Anglican Church—the government headed Church of England. By 1600, a large Puritan group wished to organize the church into regional associations controlled by boards of presbyters or churches magistrates-the Presbyterian Church. Some of these church separatists moved to the Netherlands to escape persecution by the Church of England, and then they came to Massachusetts by the 1620s.

(b) Government by Compact: Many of the religious colonists, therefore, established democratic forms of governments different from the centralized English government, which was under a single head, a Monarch. Upon landing, the Puritans formed the Mayflower Compact to govern themselves. The Fundamental Orders of Connecticut (1639) created a government like a joint stock company, with an elected governor, an elected board of magistrates, four deputies elected by each town, and a general court consisting of the governor, the magistrates, and the deputies—America's first written, modern constitution. This Connecticut compact and Vattel, Law of Nations encouraged the tradition of written constitutions.

(c) Government by the Crown: After Charles II was restored to the crown (The Restoration as it is called in English history), he issued new charters to the colonies, restoring central authority. Despite Charles' actions, England had been developing traditions in democratic government including Magna Carta and the Bill of Rights. Political philosopher John Locke argued that revolution destroyed all existing political compacts. Some hundred and fifteen years later, the political differences between the Crown and the colonists would lead to the American Revolution. Near the end of the Revolution, as we shall see when studying the Articles of Confederation, all but two states adopted new written constitutions, and only Rhode Island and Connecticut kept the old royal charters.

(d) By the 18th century (1700s), all but one of the colonies had bicameral legislatures (Legislative Branch). Each house represented different economic interests and different social classes. They were responsible for legislation, taxes, expenditures, qualifications of members, and began to develop protections against individual liberties: free speech, freedom from arbitrary arrest, and the right to choose the legislature's leader (speaker of the house).

(e) RI and CT choose their own governors (Executive Branch); other colonies had governors appointed by the King or the English Board of Trade. Governors supervised appropriations and expenditures, served as commander in chief of militia, headed the established Anglican Church in Virginia, and often served as the court of last appeal in most colonies. Lesson: thus separation of powers (as proposed by the philosopher Montesquieu, Spirit of the Laws) between branches of government gradually developed in colonial times.

(f) Colonial courts (Judicial Branch) grew out of English practices as well as through practice of common law, church law, and continental law practices. Again, the governor of the colony exercised judicial authority including last resort of appeal. The council or legislative body also exercised such judicial authority or the right to appoint courts and judges, and later, local courts were appointed in towns and counties.

“We open minds”
6. The African Slave Trade in Colonial America
a. Portugal and Spain had engaged the slave trade to the Americas since 1513.

b. By then, the system of the Atlantic Slave Trade was quite sophisticated, involving a Triangular Trade Route, slave castles on the West African coast, factors (middle men, or brokers) to bargain with African chiefs and the ships that came to load the slave cargo.

c. Some 25 percent of an estimated 15 million slaves taken from Africa died on the dreaded”Middle Passage"—the crossing of the Atlantic. In the 16th and 17th centuries, perhaps more Africans than Europeans came to the New World. Africans outnumbered "Indians" and Europeans in Brazil and the West Indies, for examples. And they would outnumber Europeans in the states of South Carolina and Mississippi by 1860.

d. 80 percent of the slave cargo consisted of young men. Perhaps a third of the slaves were Islamic in religion, a surprise to many today who believe the slaves were all heathens and pagans—persons without organized religions. About 30 percent of the slaves came from the Bight of Benin area, including Nigeria, and from the northern part of Nigeria to the Sahara Desert; Islam was heavily practice, with West Africans making annual pilgrimages to Mecca before even the 16th century. See the newest book, The Islamic Experience in African American History.
e. Africans in Virginia were mere bondsmen and treated as indentured servants, 1619-1660; but in 1661, the "whites" began to treat Africans as property, not as Englishmen, and thus as persons to be held in bondage forever—like in South America, where the Spanish and the Portuguese used such a system on "black" bondage.

f. 1640, Virginia colony had no more than 600 African bondsmen; 2,000 Africans in a population of 40,000 by 1640; but 50per cent of Virginia's population was African-American by 1775, when the Revolution started. African Americans would comprise 65 percent of North Carolina colony's people in 1775.

g. By 1763, there were 230,000 African Americans, mostly slaves: 16,000 in New England; 29,000 in the Middle Colonies; and the rest in the Southern Colonies.

h. Some 250,000 Africans were imported into America as slaves between 1619 and 1861. By 1860, women and children comprised the majority of slaves in America, though at first the slaves were 80 percent males.

i. Because of the lack of African females at first, miscegenation or sexual exchange between African male slaves and Native Americans was not uncommon. Thus much of the "Indian" population was biologically absorbed into the African American population. Also, miscegenation between African male slaves and European indentured women was common, causing most mulattoes to have European American mothers prior to 1820; but most mulattoes had European American fathers after 1820. After slavery, beginning in 1866, most southern states would quickly pass anti-miscegenation laws to prevent the continuation of sexual exchanged between the "races" and outlaw intermarriage. Because of widespread miscegenation in early America, most descendants of those early (pre-1860) generations can hardly say for certain, they are all "white" or all "black".

e. Europeans quickly, by the 17th century, developed false "racial" categories to distinguish between themselves and subjugated peoples. Besides calling the "Indians" "Red men," they termed the darker-skin Africans as "blacks" or "Negroes." Europeans were designated "Whites". The English word white meant pure, clean, angelic, etc. The word black (Negro in Spanish) meant dirty, foul, unclean, and evil in the English language.
Therefore, our lesson for this part of the course: Today, therefore, the words "black" and "white" denote skin colors, not "races"; and Americans should be noted, if need be, by geographical and cultural backgrounds: African American for descendants of slaves; European-American, Japanese-American, Vietnamese Americans, Haitian Americans, Cuban Americans, Chinese American, etc. There is no such thing as "race," beyond the concept developed by Europeans in the 17th century. There is no black land, so there indeed are no "black" people; there is no white land, so there are no "white" people.

“We open minds”
PAGE
1

