Chapter 1
“Colonies in the Wilderness: 1814-1840”

Introduction
· Early 19th Century: Canada unattractive to most settlers

· It is viewed as cold and barren

· Initially, Canada is only inhabited by natives and fur traders

· Growth is limited to the East, primarily through Europe and U.S. immigration
· Canada has close ties to Britain (p.9)

· U.S. is seen as a cousin but also a possible enemy - Canadian identity is shaped by the presence and immigration of the US
· Ruling class trying to hold power and offer no power or say to the “middle and lower class”
· American example is more democratic and equal {both in government and in classes}
· Rebellions in 1837 and 1838

Canada: The Land

· Canada is viewed as having “Too much geography”: a vast and varied landscape

· Mountains, forests, rivers, lakes, prairies, deserts, and rock

· Very cold!!!!!!!!!!!!!!!!!
· Between 44 and 73 degrees north of equator
· 2nd largest in the world

· 80% live within 20 miles of U.S. border
· Primary industry: mining, fishing, forestry, agriculture and tourism
The Land of Yesterday

· Settlers in Upper and Lower attracted by farmland {free or cheap}
· Maritimes: fishing, forestry and shipbuilding

· B.C. focused on natural resources forest, mining, agriculture but has now moved towards tourism and technology as well as the resources
· North and west: the fur trade - mostly Native or Métis who resisted settlement

· Controlled by the Northwest Company and the Hudson Bay Company (chart p.15)

Upper Canada

· Northern shores of St. Lawrence, Lake Ontario, Lake Erie
· Very undeveloped and remote

· Heavily forested, hard to clear for farming (p.20)

· Very small, quiet communities

· Life was simple and very difficult - everyone worked and helped each other out
· The economy was based on a barter system/economy

· Neighbours were very important – needed for help, no real division of class structure

· Ruled by the “Family Compact” - Conservative Loyalists aristocrats

· The Family Compact controlled: the government, church, education systems, roads

· Land was very important, many settlers deceived by the government and speculators {owned 50% of land}, promised good cheap land yet there were limited roads and the land needed to be cleared – very hard work
· Exacerbated by “Clergy and Crown reserves” – this is land set aside for government and the Anglican Church {2/7 of all land}
· Clergy and Crown reserves could not be trespassed on and roads had to go around – not through

· The Family Compact was supported by the British as a way to keep control over the area

· This was contrary to the American “Republican” view {page 21}

The Immigrant Experience

· Many new immigrants came in the form of waves of Late Loyalists from the US at the turn of the century

· The “Great Migration” from Britain occurred from 1815 – 1850

· These immigrants were predominantly the poor and desperate {due to famine and the effects of the Industrial Revolution}

· Many immigrants died in “coffin ships” and were tossed overboard

· From 1815 – 1835, the population doubled

· The immigrants brought many new ways of life and political ideas

· English tried to duplicate their homes and ways of life in North America

· The English made up a very small % of immigrants, yet they were the dominant culture

· Most other cultures ignored and natives were ignored and abused
Black Canadians

· Many fought as Loyalists in 1812 and 1837

· Many Black Americans fled to freedom in Canada from the US

· They mostly escaped the US via the “Underground Railway” into Upper Canada
· They formed and established new communities in Upper Canada and the Maritimes

Women in Upper Canada
· Most women did not own {were not allowed} property or work outside the home

· Most were married but not because of romance but because of necessity
· Most women’s lives were centered around their husbands

· Many suffered through very difficult work and lives {alone, many children, running the farm, etc.}

Colonial Government and the Need for Reform

· Representative government: elected by people to make laws on their behalf

· Responsible government: can be voted out if they fail to please the majority of the voters

· Colonial government: power is in the hands of a small group {oligarchy}

· 1791, Legislative Assembly – wanted the government to aid the ordinary people – roads, school, land, etc

· The governor and the councils {Family Compact} held a “Veto”

· Many calls and demands for reform

· These demands were led by reformers – Gourlay and Mackenzie
· These reformers advocated for a more American style of government
· The reformers were both controversial and influential

· Mackenzie becomes the leader of the Reform Movement
· Joseph Howe leads a push form responsible government in Nova Scotia

Lower Canada
· Heavily influenced by French and American revolutions

· Ruled by English merchants and ex-army officers {the Chateau Clique}
· Most advantages were given to minority {1/5 were English speaking}

· British were changing the seigneural system to a freehold system

· French felt discriminated against, unfairly taxed and powerless

· Radical reformers {Patriotes} were led by Louis Joseph Papineau

· The proposal to unite Upper and Lower Canada in 1822 and the killing of protesters in 1832 led to the 92 Resolutions and rebellions of 1837

· The rebellions were poorly organised and led by “Fils de la Liberte” {Brothers of Liberty/Freedom}
· The rebellions were initially rejected and not supported by the catholic church

· The rebellions were easily defeated

· Papineau flees to the US

· All talks about a constitution are suspended until 1843

· Resentment from the rebellions and lack of progress still affects Quebec politics today
Upper Canada
· English view Americans as possible enemies but many also want more responsible government
· Reform movement defeated by Sir Francis Bond Head
· Mackenzie leads an attack in York
· The Battle of Montgomery's tavern is lost to the militia as the rebellion is once again poorly organised
· Mackenzie escapes to U.S. (dressed as woman)
· Some further minor incidents but rebellion fails
· Leaders of the Rebellion were flogged and hanged publicly
· Many of those that partook of the rebellion were deported to Australia and other slave labour colonies, however many died in transit
Lord Durham's Report
· Britain sends John 'Radical Jack' Lambton (Lord Durham) to investigate rebellions in 1838
· He is a progressive aristocrat – and is given full power in Canada
· He is seen as being too lenient to rebels and is eventually forced to return home to Britain
· He publishes the 'Durham Report' which is extremely influential in Canada receiving responsible government
· He recommends the union of Upper & Lower and eventually all 6 colonies (with the assimilation of the French) – this report was disliked by the French, he was prejudiced against the French and this report was to force the French to become English
· The Durham Report provides limited democracy through responsible government (power over internal affairs but the British control foreign affairs & military) – thus Britain retained strong power over the “Colony”
· The Durham Report provides for an Executive and Legislative Council – the Executive council would become the cabinet and be chosen from the elected members of the House of Assembly
· The Legislative Council would not have the power to make laws, however they would eventually become the present day senate
· The Durham Report provided and created the basis for Canada’s present day from of government
· The British government accepted this limited responsible government and by Lord Syndenham, he implements the 'Act of Union 1840' against the wishes of the French
· This united the Canadas yet it was accomplished without the support of the French and created many of the problems that we have today
· 1841, United Canada is created and the capital becomes Montreal – however the problems with the French and the fact that the French do not have a voice causes many fights and riots – but alas, you will have to wait as this will become the story and the thrill of Chapter 2!
PAGE
Socials 10 Colonies in the Wilderness Page 3 of 3

