Chapter 17 Notes
The Columbian Exchange:

· Transfer of people, animals, plants, diseases, and ideas (religion) between New and Old Worlds

· Americus Vespucci coined the phrase “New World” in his writings, the first to realize the discoveries of Columbus were not part of the Indies but were a new place; the Americas were named after him

· People:

· Colonies formed quickly in North and South America, largely around the production of new 
goods

· slave trade—from Africa after 1620 in Brazil, and after 1660 in British America
· Many indigenous Amerindians were killed by disease, exploitation, massacres, displacement and disruption; death rates were high
· A few historians claim they were killed by genocide (in reality, genocide isn’t an appropriate term, though some battles may have been genocidal) or deliberate disease spreading

· Animals:

	Old World had:
	New World had:

	Camel

Cat

Cattle

Dog

Donkey

Fowl (chickens and ducks)

Goat

Horse

Sheep
	Alpaca 

Fowl (turkey)

Guinea pig

Llama


· The horse changed the lives of Native Americans for many years, prolonging the invasion of Europeans in the western half of the present U.S. because of increased military capacity, and also gave them hunting efficiency
· Cattle in Texas became a huge economic benefit

· These new animals in the New World faced few natural predators and spread rapidly

· Some of the new livestock were a threat to the agriculture of the New World

· Plants:

	Old World had:
	New World had:

	Bananas

Black pepper

Coffee

Citrus

Oats

Onion

Peach

Rice

Sugarcane

Wheat

	Avocado

Chicle (gum base)

Cocoa
Maize (corn)

Peanut

Pineapple

Potato

Rubber

Squash (including pumpkin)

Tobacco

Tomato

Vanilla


· The potato was a major contribution to the Old World, where many countries (Ireland) came to depend on it for main nutrition

· Cocoa became a major import and then an essential for the Old World (Swiss chocolate?)

· Tobacco: there were previously no cigarettes in France!

· The tomato was initially rejected as a poisonous fruit in the Old World

· Bananas, coffee, and citrus are now essential to the economies of the Americas (New World)

· Sugarcane was brought early to the New World, grew quickly, and then became a huge export back to the Old World

· Amerindians stayed loyal to their old crops but added a few of the new ones early on

· Diseases

	Old World had:
	New World had:

	Bubonic plague

Cholera

Influenza

Malaria

Measles

Scarlet fever

Smallpox

Tuberculosis

Typhoid 

Yellow fever
	Syphilis (maybe)

Yellow fever (American version)

Yaws (bone/skin disease)


· The long isolation of the New World from the rest of the world had kept its list of diseases short.
· Historians argue how many indigenous people were killed by New World diseases, but the conservative estimates are still high—50% or more died of smallpox in Mexico and the Caribbean 

· Many historians say the extermination was around 90% of indigenous Amerindians; 1492 had been a population high point

· Malaria arrived with the African slave trade
· Ideas: The New World colonizers sought to spread Christianity through force and by convincing the Amerindians that Catholicism specifically was the correct and only choice in religion.
· Religiously, Amerindians kept their old beliefs under the surface of Christianity 

· The Columbian Exchange was also the conduit of European government and the beginning of Latin American governments we know today.

Spanish America:

· Within 100 years of Columbus’ arrival, Spanish America included the islands of the Caribbean, Mexico, the American southwest, Central American, the west coast of South America, and modern Argentina, Uruguay, and Paraguay
· The Portuguese slowly colonized Brazil—they were more concerned with their holdings in Africa and Asia
· Settlers from Spain and Portugal quickly set up a social and governmental hierarchy that matched their European counterparts. 

· At the top of colonial society was the viceroy: The Viceroyalty of Spain was Mexico, Central America, and the Caribbean islands
· Lesser Spanish nobles were called hidalgos

· In Spain the Council of the Indies supervised the colonial governments in the Americas to put power over the colony, but their power was very limited by the distance and time it took to travel

· Until the 1600s all colonial officials were European-born, but over time, colonial-born officials took over, slowly changing the traditions and culture of the government

· The colonies in Spanish and Portuguese America were more uniform and controlled than British American colonies. The silver and gold mines paid taxes back to the Old World and helped create large intrusive bureaucracies and stifled attempts at local initiative and experimentation (i.e. declarations of independence from the mother country)

· Evangelistic Motivations:
· Catholic clergy in the Americas attempted to convert all the Amerindians and make some of them into local clergy. Eventually they reverted to torture, executions, and the elimination of Amerindian religious evidence. 

· The Amerindians ended up either secretly believing their old religions anyways, or they combined Catholicism with their native beliefs, forging a new kind of Catholicism we still see today

· Bartolome de Las Casas was a priest who hated the misdeeds of the Catholic clergy in America and sought to right the wrongs he witnessed.

· New Laws of 1542 outlawed the enslavement of Amerindians

· The Catholic Church lost steam in conversions and turned finances and attention to colonial cities with European populations

· This led to the formation of universities, secondary schools, and an urban intellectual life

· The church became the richest institution in the Spanish colonies

· The church was the most important vehicle of transmitting culture, language, and beliefs from Europe 

· Colonial Economies:

· The mineral wealth (silver and gold) of the New World fueled the early development of European capitalism (forming out of the Enlightenment) and funded their trade with Asia

· Silver mines in Peru and Mexico and the sugar plantations of Brazil dominated the economic development of colonial Latin America

· Forced labor (encomienda) was needed to mine all the silver and gold and grow Brazilian sugar
· The mita was a system where 1/7 of adult males had to work for 6 months a year in the mines

· African slaves, over time, became a better source of forced labor than Amerindians. They were more resistant to disease and more productive.

· Between 1650 and 1750 the ratio of Africans to Brazilians was 3:1

· Society in Colonial Latin America:

· Spanish immigration was never large—they were a minority among Africans, creoles, and mainly Amerindians
· Creoles: Europeans born in the Americas to European parents; commonly controlled agriculture and mining
· Mestizos: People born to a European parent and an Amerindian

· Mulattoes: People born to a European parent and an African

· Castas were mixed-descent groups

· Prior to colonization, Amerindians lived in a diverse society with many cultures and languages
· There was an indigenous elite that sought to make political and economic connections with the Spanish elite through marriages. These people became essential intermediaries between the indigenous population and the Spanish administrators.

· Indigenous commoners suffered most. 
· Thousands of blacks participated in the conquest & settlement of Spanish America, but they were European-born Catholic slaves who came to the New World with their masters.

· Some gained freedom in the fluid social environment of the conquest era

· The status of the black population declined with the opening of the African slave trade

· An American-born slave population also made this status change
· Some slaves purchased their freedom, called manumission

English and French Colonies in North America:

· These settlements were 100 years after Cortez in Mexico. In that time Europe had grown economically and had experienced the Protestant Reformation.
· England was looking to colonize places for profit (America and Ireland) and sent private companies to make colonies

· The South:

· Jamestown, settled by the Virginia Company 1606; the settlement was largely a failure
· Tobacco became an important cash crop

· Forced labor through indentured servants—ethnically the same as the colonists, but owed a number of years of service

· Eventually it became more profitable to pay for an expensive slave one time

· Government in the colonies was run by a Crown-appointed governor and his council, and by representatives of colonial towns meeting together called the House of Burgesses. Democracy formed as slavery grew.
· Colonists in the Carolinas first prospered on the fur trade with Amerindian deer hunters—consequences included environmental damage and Amerindian dependency on European goods, ethnic conflicts over hunting grounds.
· Southern Carolinas settled by planters from Barbados with a slave-labor plantation economy, producing rice and indigo. Enslaved Africans formed majority of population.

· Slave uprising (The Stono Rebellion) led to more severe  policies toward slaves

· Colonial South Carolina was the most hierarchical society dominated by a wealthy planter class of farmers, merchants, cattlemen and fur-traders who stood above the mixed populations and slaves.

· New England:

· The Pilgrims (wanted to break completely with Church of England) established Plymouth 1620. Puritans (wanted to reform or purify the Church of England) formed a joint-stock company and established the Massachusetts Bay Colony 1630.

· Mass. Bay Colony had good gender balance, increase in population, more homogenous and less hierarchical than south. 

· Politics: charter with elected governor and legislative body

· Massachusetts had no soil for cash crops so they depended on fur, the forest, and fish, and eventually on commerce and shipping. Diversified trade made Boston the largest city in 1740.

· Middle Atlantic Region:

· Manhattan Island first colonized by Dutch then taken by English and renamed New York. It became a commercial and shipping center, exporting grain to Caribbean & Europe

· Pennsylvania was first made for Quakers, soon developing a wealthy grain-exporting colony produced by free family farmers as opposed to slave labor

· French America:

· Settle resembles Spanish and Portuguese patterns—committed to missionary work and profit—furs. Depleted beaver and deer populations

· Fur trade provided Amerindians with guns & increased violence, slowing pace of European settlement

· Expanded aggressively West and South, establishing fur-trading colony in Louisiana in 1699. This led to war with England, and France, defeated in the 7 Years’ War, ceded Louisiana to Spain and Canada to England.
Colonial Expansion and Conflict:

· Imperial Reform in Spanish America and Brazil

· After 1713 Spain’s new Bourbon dynasty undertook a series of administrative reforms including expanded intercolonial trade, new commercial monopolies on certain goods, a stronger navy, and better policing of trade in contraband to the colonies.

· Bourbon policies were detrimental to the interests of the grazing and agricultural economies, which were increasingly linked to illegitimate trade with English, French, and Dutch. Monopolies spurred opposition from creole elites.

· Bourbon policies also aroused the Amerindians, including an uprising led by Peruvian Amerindian leader Jose Gabriel Condorcanqui (Tupac Amaru II) This rebellion was suppressed but cost the Spanish colonies many lives.

· Brazil also expanded economically in the 1700s. It was fueled by gold, diamonds, coffee, and cotton, which led to the importation of 2 million African slaves

· Reform and Reorganization in British North America

· In the second half of the 17th century Britain tried to control colonial trading (smuggling) and manufacturing by passing Navigation Acts by suspending the elected assemblies of New England colonies. These policies angered the colonists and they overthrew the British-appointed governors in several states, setting the stage for confrontation.
· In the 18th century economic growth and new immigration into the British colonies was accompanied by increased urbanization and a more stratified social structure.

