Chapter 11: Religion and Reform, 1820–1860

I. Individualism: The Ethic of the Middle Class

1. Ralph Waldo Emerson and Transcendentalism

2. Emerson’s Literary Influence

A. Thoreau, Fuller, and Whitman

B. Darker Visions

C. Brook Farm

II. Rural Communalism and Urban Popular Culture

1. Mother Ann Lee and the Shakers

2. Arthur Brisbane and Fourierism

3. John Humphrey Noyes and the Oneida Community

4. Joseph Smith and the Mormon Experience

A. Joseph Smith

B. Brigham Young and Utah

5. Urban Popular Culture

A. Sex in the City

B. Minstrelsy

C. Immigrant Masses and Nativist Reaction

III. Abolitionism

1. Black Social Thought: Uplift, Race Equality, and Rebellion

A. David Walker’s Appeal
B. Nat Turner’s Revolt

2. Evangelical Abolitionism
A.
William Lloyd Garrison, Theodore Weld, and Angelina and Sarah Grimké

B.
The American Anti-Slavery Society

3. Opposition and Internal Conflict

A. Attacks on Abolitionism

B. Internal Divisions

IV. The Women’s Rights Movement

1. Origins of the Women’s Movement

A. Moral Reform

B. Improving Prisons, Creating Asylums, Expanding Education

2. Abolitionist Women

3. The Program of Seneca Falls and Beyond

