

Regional Landscapes of the United States and Canada

The Changing South

Prof. Anthony Grande

©AFG 2012

EXAM TWO

- New Date for 2nd Exam.
- **Thursday, April 18**
- **Chapters 4-11.**
- Same format as Exam One.
- Take-home extra credit for exam 2 is due no later than April 18.

2

The South

From N Virginia to E Texas and up the Mississippi Valley to E Kentucky.

Includes areas called the **Old South** or **Deep South** but excludes the Florida peninsula, South Texas and usually southern Louisiana.

WHY?

3

The South's Sub-regions

Major sub-regions:

- Atlantic coastal plain
- Piedmont
- Gulf coastal plain
- Mississippi River flood plain

4

OVERVIEW of the South

- ✓ **A subtropical climate**
 - heat and humidity.
- ✓ **A strong sense of regional identity**
 - similar beliefs, customs, attitudes throughout the region.
- ✓ **A long standing relationship between people and the land**
 - rural and agricultural.

5

OVERVIEW

- ✓ **Regionalism is reinforced from outside the region.**
 - Often it is perceived/portrayed superficially and in caricature.
- ✓ **"Southern culture":**
 - Manners, charm
 - Hospitality
 - Cuisine
 - Architecture
 - Formal gardens

6

OVERVIEW

- ✓ **There's diversity within the regionalism:** many sub-regions with their own version of *southern culture*.
- ✓ **Population: the largest concentration of African-Americans in the U.S.**
- ✓ **An area with testy race relations** based on a history of slavery and policies (both political and cultural) of discrimination and segregation.
- ✓ **Rapid changes** have occurred since the 1960s.

7

What's "changing" about *The Changing South*?

- Growing urbanization.
- A growing "non-Southern" population.
- New manufacturing enterprises.
- New agricultural orientations.
- Improved race relations.
- Federal intervention has altered the Southern way of doing things.
- Feeling less regional and more national.

8

Vernacular Regions of the South

Bible Belt. Coined in 1925 by a journalist during the Tennessee vs. Scopes teaching-of-evolution trial.

- Implies a region whose people espouse religious fundamentalism - particularly, literal interpretation of the Bible.

Dixie. Its origin is uncertain.

- Could be from French Louisiana currency (dix = 10) or the Mason-Dixon Line (area south of the line).

❖ During the U.S. Civil War, the song *Dixie* became the unofficial anthem of the Confederate States of America.

9

Landforms

1. **Coastal plain:** generally flat to rolling terrain.
2. The lower **Mississippi River Valley:** ancient delta now sedimentary rock overlain with fertile alluvial deposits.
Has a unique **landform pattern** of **meanders, scars** and **oxbow lakes**.

3. The **Piedmont:** the foothills of the Appalachian Mts.
The **sharp boundary** between the Piedmont and coastal plain is called the **Fall Line**.

10

The Fall Line

- **Border between landform units of different elevation.**
- **Marked by rapids and waterfalls** (as rivers flow over it).
- **A prime location for water mills.**

➤ Note the line of major cities located along the Fall Line.

11

Lower Mississippi Valley Landscape

A portion of the Mississippi River boundary between the state of Mississippi (right) and Arkansas and Louisiana.

Formation of an Oxbow Lake

13

Meander Scars

The channels of meandering streams change course, especially in times of flood.

When the old channel dries up, a "scar" is created.

14

Climate

Humid subtropical climate.

- Mild winters.
- No month's ave. temperature is below 32°F.
- Year-round precipitation.
- Long growing season.

Subject to weather extremes.

- Spring and autumn conflict between tropical and polar air masses.
- Heavy downpours from summer thunderstorms; flooding results.
- Ice storms. Tornadoes. Hurricanes.

Note uniform climate region.

15

Soils

Soils tend to be fertile and productive.

Benefit from subtropical climate and ample precipitation.

Thick top horizons rich in organic material.

Percent of clay determines use and crops.

- **Coastal Plain soils** are best for forests and pasture. They tend to be sandy.
- **Piedmont soils** are very old yet remain fertile. They are subject to gully erosion.
- **Mississippi Flood Plain soils** are extremely fertile and support the highest density of agriculture in the region.

High clay content = rice paddies.

Note uniform soil region.

16

Settlement Sequence

- **Jamestown, VA and Roanoke Island, NC:** sites of the earliest English settlements.
England settled the coastal areas from Virginia to Georgia.
Spain controlled Florida and Gulf Coast.
- **Early European settler goals were commercial and exploitative.**
- **Geographical advantages:**
 - ✓ Areas were very suitable for agriculture.
 - ✓ Game was plentiful.
 - ✓ Navigable rivers allowed movement away from coast and access to interior forests and resources.

17

Settlement Patterns

- **Did not experience the influx of the urban Europeans as did the Northeast.**
 - Little immigration from Europe during 1800s; very small proportion foreign-born by 1900.
 - Most Southerners are still of English and Scots-Irish ancestry.
- **Ports/small market centers developed in 1800s.**
 - Collection/transshipment points for cash crops
 - Little linkage with each other
 - Distinctly local allegiances
 - Most people lived in isolation on farms
- **Areas remained strongly rural until late 1900s.**

18

Plantation Agriculture

Plantations established for cash crops.

- Highly structured agricultural organization.
- Usually tied to a single cash crop for export.
- Plantations were self-sufficient units requiring people with many skills.
- Needed **much land** and a **large labor force**.
- Small local population led to use of slave labor: first local Indians and indentured Englishmen, then African.
- Only the richer plantations had mansions.

rice
tobacco
cotton
indigo
sugar

19

James River Plantations VIRGINIA

<http://www.shirleyplantation.com/index.html>

Triangle Trade Route

It is believed that c.12 million Africans were taken as slaves and brought to the Americas.

Sailing ships on the Triangle Trade route (1600s-1800s) used global winds and ocean currents to cross the Atlantic.

21

Triangle Trade Route

See maps in historical atlas

22

Slavery's Impact

- African slaves were integral to the economy, organization and social environment of the South from the start (1600s; South American and Caribbean models).
- Contributed key elements of Southern life by incorporating African culture into daily lives
 - Ex: speech patterns, religion, diet, music.
 - Blacks and whites lived in close proximity to each other on the plantations.

23

Boone's Hall Plantation, SC

Slave quarters

Main entrance to manor house

24

Pre-Civil War

- Before the Civil War slaves were found in almost every county outside of the Appalachian Highlands.
- Greatest concentrations were in the original plantation areas and in areas most suited to cotton production.

(FYI: Invention of the cotton gin (1784) by Eli Whitney made it easy to remove cotton seed and created a great demand for cotton and the associated need for farm workers and processors.)

➤ See map, page 41 Historical Atlas

25

Economics: North vs. South

26

The Civil War 1860-1865

See Section 5 of Historical Atlas

- **Most Civil War battles were fought on Southern soil.**
 - Railroads were disrupted or in disrepair.
 - Equipment was confiscated or destroyed.
 - Shipping terminals were in ruins.
- **Confederate currency/bonds were worthless.**
- **Large portion of the labor supply legally eliminated** (emancipation of slaves).
- **Large land holdings were heavily taxed and/or subdivided.**

27

Post-Civil War Transition

(1865-1880s)

- **Southern White reaction to emancipation was institutionalized segregation.**
- **Few opportunities for blacks until World War I** (Great Migration to northern areas).
- **Greater isolation of the South nationally.**
- **Persistent regional poverty:**
 - Destruction of economic infrastructure and plantation economy by Civil War battles
 - Lack of factors for economic development
- **Continued dependence on agriculture.**

28

Pockets of Poverty Today

Together the counties of the South constitute the most populated and one of the largest contiguous areas of poverty in the country.

29

Agriculture's Plight

in late 1800s

- **Less farm workers:**
 - Emancipation of slaves
 - White labor pool decimated by Civil War fatalities.
- **Few jobs outside of farming**
 - This encouraged poor farmers, both blacks and whites, to make arrangements with land owners.
- **Sharecropping System**
 - Rent and repayment of loans for a share of the crop.
 - Debt perpetual, sharecropper bound to land until paid.
 - Reinforced by "Black Codes" restricting black movement.

30

Other Minorities in the South

- **Cajuns** (Southern Louisiana)
 - Name derived from “Acadian,” French settlers in Acadia (now Nova Scotia and New Brunswick)
 - Left when British conquered New France (1763)
 - Remain distinctive:
 - French dialect
 - Catholic religion
 - Food
- **Native Americans**
 - Forcible removal of Indians by 1830s
 - Descendents of those who escaped removal
 - Eastern Cherokee (North Carolina)
 - Choctaw (central Mississippi)

31

Other Minorities in the South

- **Hispanics** (South Texas and South Florida)
 - From Mexico, Puerto Rico, Cuba, Dominican Rep
 - Remain distinctive:
 - Spanish-speaking
 - Catholic
 - Cuisine
- **Caribbean Islanders** (South Florida)
 - From Haiti and the West Indies
 - French, English and Asian backgrounds
 - Cultural conflict between Caribbean and American Blacks

32

Racial Patterns in the South

Percent of total county population, 2010 US Census

33

Religious Patterns

- **Small, rural churches**
- **Baptist denomination dominant**
 - Evangelists
 - Resisted formal organization
 - Lack of influence from later immigration
- ❖ *Note difference in southern Louisiana, southern Texas and Florida peninsula.*

34

Southern Baptist Message Boards

35

Dual Social Landscapes

- **Segregation outlawed:**
 - Common workplaces, retail shopping, educational institutions, etc.
- **Yet different human landscapes still exist:** one black and one white
 - Little overlap in Mississippi, Louisiana, eastern Texas.

36

Development of Manufacturing early 1900s

- **Attractions of Piedmont South:**
 - High levels of *underemployment*
 - Opportunity to modernize factories
 - Lower taxes
- **Cotton textile industry**
 - Originally based in New England
 - Shifted south in late 19th century
 - Carolina Piedmont and northern Georgia
 - Drew other industries
 - Economic impact
 - Workers paid low wages
 - Low land tax rates
 - Less regulations

37

Other Industrial Developments

- **Railroads:** construction, other public improvements increased access
- **Cigarettes:** manufacturing; nearby tobacco farms (NC, VA)
- **Timber resources:**
 - Furniture manufacturing (NC, VA)
 - Pulp and paper
- **Atlanta (GA)-Birmingham (AL)-Chattanooga (TN) Triangle**
 - Resources plus low wages encouraged manufacturing

1930s South

- **Still heavy dependence on agriculture**
 - Animal power (usually mules)
 - Hand labor
 - Sharecropping and tenant farming
 - Little processing within the South
- **Capital deficient**
- **Low-wage industry, oriented to narrow local markets**
- **Urban structure based on small towns**

39

Changes in Economic Structure

40

Changes in Employment Structure

Percent non-agricultural labor force in manufacturing, 1950

Percent non-agricultural labor force in manufacturing, 2000

41

Post-World War II Agriculture

- **Declined as percentage of economy**
- **Diversified**
 - Traditional crops still grown
 - New crops:
 - Soybeans
 - Livestock
 - Poultry
- **Mechanization**
- **End of sharecropping**
- **Increase in farm size**

Cotton Growing Areas

1860

2007

43

Harvesting Cotton

Automobile Assembly Plants

Toyota Motor Corporation (North America)
and the New Globalized Auto Plant Corridor

- 1. Right-to-Work states
- 2. Toyota plants opened before 1990
- 3. Toyota plants opened 1990 and after
- 4. Other foreign-owned plants opened before 1990
- 5. Other foreign-owned plants opened 1990 and after
- 6. Foreign-owned parts plants

Pulp Manufacturing

46

Pine Tree Plantation

Trees in reforested areas and commercial tree farms are planted in rows and harvested by age of growth.

47

Apparel Manufacturing

Figure 15. Location of Textile Mills, 1991

48

Tobacco Harvest

Acres of Tobacco Harvested in 2002

Legend:
Tobacco Acres Harvested
Greater than 500,000
400,000-500,000
300,000-400,000
200,000-300,000
100,000-200,000
Less than 100,000

49

Urban Experience

- Great rural-to-urban migration** since WW II
- Site of relocated northern industries
- Site of foreign-owned U.S. factories.
- Regional in-migration: recipient of migrants from other areas of the U.S.
- Number of cities with a population of more than 50,000 has tripled since 1950.**
- Charlotte, Memphis, Nashville and Atlanta are major regional metropolitan areas.**

50

Atlanta, Georgia

South's largest business, financial, commercial center.

- Home to many global corporations.
- Hosted 1996 Olympic games.
- Airline hub
- Problem of urban sprawl.

Large metro area
Long commutes
Congested highways

51

Charlotte, NC

One of the fastest growing large urban areas in the U.S.

A major center of banking and finance.

A regional airline hub.

52

Nashville, TN

Nashville, aka "Music City," is the entertainment center of the south and has a long history associated with broadcasting.

53