

CHAPTER 19

The Changing Life of the People, 1700–1800

I. Marriage and the Family

A. Late Marriage and Nuclear Families

1. Nuclear Families
2. Delayed Marriage
3. Impact of Delayed Marriage

B. Work Away from Home

1. Apprenticeships
2. Work for Women
3. Domestic Servants

I. Marriage and the Family

C. Premarital Sex and Community Controls

1. Birth Control
2. Illegitimacy
3. Community Controls

D. New Patterns of Marriage and Illegitimacy

1. Fewer Arranged Marriages
2. Rise in Illegitimacy

I. Marriage and the Family

E. Sex on the Margins of Society

1. Prostitution
2. Homosexuality
3. Diminishing Tolerance

II. Children and Education

A. Child Care and Nursing

1. High Mortality
2. Breast-Feeding
3. Wet-Nursing
4. Criticism of Wet-Nursing

B. Foundlings and Infanticide

1. Abortions
2. Infanticide
3. Foundling Homes

II. Children and Education

C. Attitudes Toward Children

1. Emotional Distance
2. Severe Discipline
3. Enlightenment Attitudes


D. The Spread of Elementary Schools

1. Religious Schools
2. State Education

III. Popular Culture and Consumerism

A. Popular Literature

1. Rise in Literacy
2. Reading Materials
3. Enlightenment Literature


Map 19.1 Literacy in France, ca. 1789
 Chapter 19, *A History of Western Society*, Tenth Edition
 Copyright © 2011 by Bedford/St. Martin's
 Page 596

III. Popular Culture and Consumerism

B. Leisure and Recreation

1. Oral Cultures
2. Towns and Cities
3. Carnival
4. Criticism

III. Popular Culture and Consumerism

C. New Foods and Appetites

1. Traditional Peasant Diets
2. Diet of the Wealthy
3. Changes in Food Consumption

D. Toward a Consumer Society

1. Consumer Revolution
2. Clothing
3. Gender Distinctions
4. New Attitudes Toward Space


The Fashion Merchant
Photos 12.com — ARJ
Chapter 19, *A History of Western Society*, Tenth Edition
Copyright © 2011 by Bedford/St. Martin's
Page 602

IV. Religious Authority and Beliefs

A. Church Hierarchy

1. Parish Church
2. Increased State Control
3. Abolition of the Orders

B. Protestant Revival

1. Need for Renewal
2. Pietism
3. Methodism

IV. Religious Authority and Beliefs

C. Catholic Piety

1. The Church and Community Life
2. Jansenism

D. Marginal Beliefs and Practices

1. Popular Piety
2. “Purifying” Popular Spirituality

V. Medical Practice

A. Faith Healing and General Practice

1. Faith Healers
2. Lotions and Potions
3. Physicians

B. Hospitals and Surgery

1. Anatomy
2. Amputations

V. Medical Practice

C. Midwifery

1. Duties
2. Competition

D. The Conquest of Smallpox

1. The Great Killer
2. Inoculation
3. Edward Jenner (1749–1823)