

1820-1860

SOCIETY, CULTURE, AND REFORM

Essential Question

- Evaluate the extent to which reform movements in the United States from 1820-1860 contributed to maintaining continuity as well as fostering change in American society.

Religion: The 2nd Great Awakening

- Causes:
 - Reaction to:
 - Rationalism/Enlightenment
Ideals - belief in human reason -
motivate young men to become
evangelical preachers - salvation for all
 - Rejection of Puritan foundations
- original sin and predestination
 - Western expansion - touched off social
reform
 - Perceived “godlessness”

Religion: The 2nd Great Awakening

- Characteristics:
 - Camp meetings/revivals
 - Grass-roots organization
 - Individual salvation: all can be saved, man is inherently good and capable of change, predestination abandoned
 - Democratic, egalitarian

Revivalism Expands

- The “Burned Over District”
 - New York
 - Charles G. Finney
- Expansion of Denominations
 - Baptists and Methodists
- Offshoots:
 - Millennialism/Millerites
 - 7th Day Adventists
 - The Mormons
 - Joseph Smith, Brigham Young
 - NY → OH → MO → Nauvoo → SLC
 - Moved out West to escape persecution
 - Polygamy

- branches of the mormon church
- revivals in 1831
- churches showing antislavery sentiment
- millerites

American Culture

- Transcendentalism
 - Characteristics:
 - **Challenged materialism of society that resulted from the rapid industrialization of the United States** - artistic expression more important than material wealth
 - Also helped spark reform movement: inherent goodness of man
 - Didn't love organized religions but still encouraged spirituality
 - Mystical and intuitive self-discovery to go beyond conventional understanding
 - Examples:
 - Emerson
 - Reject European traditions and create a distinct American culture with an individualistic and nationalistic spirit; self-reliance and independent thinking; Spiritual matters over material ones; abolitionist
 - Thoreau
 - "[On Civil Disobedience](#)," and *Walden*
 - Early advocate of nonviolent protest and disobeying unjust laws
 - Margaret Fuller- advocate of women's rights

American Culture

- Utopian Experiments
 - Brook Farm - bridge the gap
 - The Shakers - held property in common, men and women were kept strictly separate (forbade marriage and sexual relations) - egalitarian but celibate
 - New Harmony - secular experiment-utopian and socialist community
 - Oneida - rejected demands of the male lust by practicing open marriage, planned reproduction, and communal child rearing ("free love")
 - Fourier Phalanxes - work and housing communities - failed - people too individualistic

American Culture

- Arts and Literature
 - Romanticism/Romantic Age: a movement with its roots in Europe; art and literature that focused on emotion and feeling, the innate goodness of man, individuality, heroism, and beauty of the natural world
 - Painting
 - *Hudson River School*
 - Cole and Church
 - Architecture
 - Greek revival
 - Literature
 - Irving, Cooper, Hawthorne, Melville
 - Cooper's *Leatherstocking Tales* glorified the frontiersman as nature's nobleman
 - Hawthorne's *The Scarlet Letter* questioned American intolerance and conformity
 - Melville's *Moby Dick* reflected the theological and cultural conflicts of the era
 - Performance
 - Minstrel shows

Reforming Society

- Temperance

- Opposed by German/Irish immigrants and Catholics
- Supported by women (wives especially) and Protestants
- Generally had more impact in northern and western states, where the antebellum reform movement was largely, than in the South
- Causes
 - Overconsumption/alcoholism (5 gal/person)
 - Domestic violence
 - Absenteeism/loss of jobs
 - *Nativism*
- Organizations and Methods
 - American Temperance Society
 - Neal Dow and the Maine Law

THE DRUNKARD'S PROGRESS

Reforming Society

- Penal Reform
 - Punishment vs. Rehabilitation: discipline and humane, professional treatment to rehabilitate criminals and the mentally ill
 - Mental Hospitals
 - Dorothea Dix - reforms
 - Auburn vs. Pennsylvania System
 - Rigid rules & moral instruction with work programs vs. solitary confinement to force reflection of sins

THE DRUNKARD'S PROGRESS

Reforming Society

- Educational Reform
 - Public Schools & Teacher Training
 - Horace Mann- Massachusetts
 - Moral Education - literacy and morals
 - [McGuffey Readers](#)
 - Higher Education
 - Denominational colleges in the west.
 - College education for women: Mount Holyoke & Oberlin

THE DRUNKARD'S PROGRESS

Changing Role of Women and Families

- Gender Roles:
 - Cult of Domesticity
 - Strengthened by men's absence
 - Idealized view of women as moral leaders in the home as a result of changing roles within families (thanks to industrialization)
 - Don't confuse with **Republican Motherhood**: the post-American Revolution idea that women should be schooled in virtue and educated enough that they could teach their children to become successful citizens and ensure a successful republic. Elevated the female role by giving them a place as "special keepers of the nation's conscience."

Changing Role of Women and Families

- Gender Roles:
 - Women in the Workplace
 - Effects on marriage and children
 - Industrial Revolution decreased economic value of children and increased use of birth control

Changing Role of Women and Families

- Movement for Women's Rights
 - Grimké Sisters (Angelina wrote *Letter on the Condition of Women and the Equality of the Sexes*, 1837), Lucretia Mott, Elizabeth Cady Stanton
 - Seneca Falls Convention (1848)
 - [Declaration of Sentiments](#) modeled after Declaration of Independence; "all men and women are created equal"

Antislavery Movement

- American Colonization Society (1817) - advocated transporting freed slaves back to Africa (Liberia)
- American Antislavery Society (1831)
 - William Lloyd Garrison
 - Radical abolitionist movement, advocated immediate abolition without compensation
 - *The Liberator*
- Liberty Party (1840): bring about the end of slavery by political and legal means rather than violence and radicalism

Antislavery Movement

- Abolitionists
 - Immediatists vs. Gradualists
 - Black Abolitionists
 - Frederick Douglass
 - *The North Star*
 - Tubman, Truth
 - Rebellions
 - Nat Turner (1831)
 - Underground Railroad

Reaction and Legacy

- Sectionalism:
 - Southerners viewed northern reforms as alarming
 - Threats to:
 - Slavery
 - Way of life
 - In the North, advances in transportation allowed for widespread influence of both religious and secular movements
 - Western expansion created both social and economic conflict
- Legacy:
 - Birth of “American” culture and ideals
 - Religion, education, arts, and entertainment
 - Widespread reform movements both united and divided the country.

