SOCIALS 11
COUNTERPOINTS – NOTES
CHAPTER 1: A DIFFERENT CANADA
· Early 1900s – Wilfred Laurier PM

· See map of Canada p. 5

· Census of 1911 – Canada’s pop. 7.2 million

Society and Manners
· Early 20th century – most Canadians lived on farms or in small villages

· Minority of English-Canadian middle- and upper-class people set the standards for morals and manners

· Greatly influenced by the attitudes of Victorian England

· Families were expected to attend church regularly, supported Britain and the monarchy, believed in honor, virtue, and duty

· Little tolerance for those who did not obey the law, which could be quite harsh

· Once married, women had few rights over property and children, divorce was rare

· Women were not considered persons under the law – unless they committed a crime

· Suffragists wanted the right to vote

· Nellie McClung campaigned for women’s rights

Arts and Leisure
· As Canada became more urbanized, its literature and art became more sentimental, expressing a preference for rural life, simple values, and happy endings.
· Lucy Maud Montgomery – Anne of Green Gables
· Stephen Leacock – mocked small-town Ontario life in Sunshine Sketches of a Little Town
· Ernest Thompson Seton – wrote moving and realistic stories about animals

· Pauline Johnson – daughter of a Mohawk chief and English wife – wrote and read poems about Mohawk heritage

· Homer Watson – painted farm scenes of Ontario

· Ozias Leduc – painted religious works and landscapes filled with a sense of spirituality

Still a British Nation
· Canada had its own government but could not resolve disputes with other countries e.g. Alaska Boundary dispute, Boer War
· Imperialists – English-speaking Canadians proud to be British subjects – supported Britain in the Boer War

· Nationalists – French-speaking Canadians (Canadiens) – against Canada’s involvement in Britain’s wars

· Language rights – Manitoba Schools dispute
Canada’s Changing Population
· Laurier government circulated posters in the US and northern and eastern Europe promoting Canada as an attractive place to live – described the Prairies as the “Last Best West”

· Offered 160 acres (65 ha) of land for $10 – homesteaders had to build a house and begin cultivating the farm within 3 years of purchase

Not Everyone is Welcomed
· Most Canadians were ethnocentric, believing their own race or group was superior
· French-speaking Canadians concerned that the arrival of so many immigrants would further reduce the percentage of the Francophone population

· Eastern Europeans, particularly Ukrainians and Poles who settled in the Prairies, were targets of ethnic prejudice

· Chinese, Japanese, and East Indian immigrants suffered from discrimination and racism – their cheap labor was generally accepted, but were denounced if they competed for other jobs

· Chinese head tax – see pp. 10-11

· Komagata Maru incident
Aboriginal Peoples
· 1876 – federal Indian Act passed

· reserves – to free open land for settlers and immigrants from Europe, and to avoid violent clashes as in the US

· Aboriginal people were supposed to take up farming instead of traditional hunting, but soil was often unsuitable, equipment was limited, and people went hungry

· Government allowed sections of reserve lands to be transferred to homesteaders for farming or to companies for mining

· Disease was a major cause of declining Aboriginal population

· Residential schools – run by churches, took Aboriginal children from their homes

· Assimilation – intended to make Aboriginal people abandon their traditional culture and become part of the European way of life

Urbanization
· Some immigrant groups, particularly Jews, who were not allowed to own land in Europe, chose urban life

· Population of Canada’s western cities exploded in the early 1900s

· Growing cities were filled with contrasts between wealthy and poor

An Economy Transformed
· Export of natural resources such as timer, wheat, and minerals was an important part of Canada’s economy

· Export industries also benefited from cheap shipping costs across the Atlantic Ocean

· Opening of the Panama Canal in 1914 created a shorter shipping route for Canadian products en route to Europe from the West Coast

· Use of electricity in factories was an enormous boost to Canada’s industrial growth – bigger and better machines could produce many more goods

· Industrialization created more jobs in manufacturing

Corporate Giants
· Huge companies such as Maple Leaf Milling, Dominion Steel, Massey-Harris, and Imperial Oil controlled much of industry

· Workers began to form trade unions to press for better pay, reduced work hours, and better safety conditions

· 1914 recession – industries cut back on production, many workers became unemployed

Resources and the Environment
· 1914 – construction by Grand Trunk Railway caused a rockslide at Hell’s Gate Canyon – blockage increased river’s current, prevented salmon from swimming upstream to spawn; posed a particular hardship for Sto:lo, whose livelihoods depended on fishing in the Fraser River
· BC had 3 national parks – Mount Revelstoke, Kootenay, and Glacier National; set aside Strathcona and Mount Robson as provincial parks

War and Change
· Laurier predicted the 20th Century would be the century of Canadian development
