

A DOCUMENTARY HISTORY *of* RELIGION *in* AMERICA

To 1877

THIRD EDITION

Edited by

Edwin S. Gaustad

with revisions by

Mark A. Noll

WILLIAM B. EERDMANS PUBLISHING COMPANY
GRAND RAPIDS, MICHIGAN / CAMBRIDGE, U.K.

Contents

<i>Preface to the Third Edition</i>	xvii
<i>Preface to the Second Edition</i>	xviii
<i>Preface to the First Edition</i>	xix
<i>Illustrations</i>	xxii
<i>Acknowledgments</i>	xxiv

CHAPTER ONE

The Old World and the New	I
1. Natural Religion	9
Ceremonies	9
<i>Hopi</i>	9
<i>Zuni</i>	12
<i>Chinook</i>	14
<i>Kwakiutl</i>	15
Myths (things believed)	17
<i>Tsimshian</i>	17
<i>Pima</i>	20
<i>Cherokee</i>	21
<i>Zuni</i>	23
2. New Spain	24
Ponce de León	24
Bartholomew de Las Casas and <i>Sublimis Deus</i>	25
Dominicans in Florida	26

Pedro Menéndez de Avilés and the Jesuits	28
Franciscans and Indian Revolt	29
Franciscans in New Mexico	31
3. New France	34
French Views of Native Americans	34
Advice to those "whom it shall please God to call to New France"	36
Brébeuf's Instructions to Missionaries	38
Martyrdom of Isaac Jogues, S.J.	39
New France Proclaimed	41
4. New Netherland and New Sweden	43
Jonas Michaelius	43
Johannes Megapolensis and the Mohawks	45
Megapolensis and the Jews	47
Megapolensis and Isaac Jogues	47
John Printz of New Sweden	49
Dutch Surrender	51
5. England Anew	54
Virginia	54
<i>John Rolfe and Pocahantas</i>	54
<i>Anti-Catholicism</i>	57
<i>Church Establishment</i>	58
<i>Virginia's Cure</i>	59
Massachusetts	63
<i>Reasons for Removal: The Pilgrims</i>	63
<i>Persuading London</i>	65
<i>Reasons for Removal: The Puritans</i>	66
<i>A Modell of Christian Charity</i>	67
<i>Puritan Poets</i>	69
Special Cases: Maryland, Rhode Island, Pennsylvania	72
<i>Maryland and Roman Catholics</i>	72
<i>English America's First Mass</i>	75
<i>Rhode Island and the Baptists</i>	77
<i>Pennsylvania and the Quakers</i>	80
<i>Penn and Liberty of Conscience</i>	81

The English and the Indian	83
<i>Indian Missions in Massachusetts</i>	83
<i>King Philip's War</i>	85
<i>William Penn and the Indians</i>	86
<i>Virginia Indians and the College of William & Mary</i>	87
Suggested Reading	89

CHAPTER TWO

Americanizing the Ways of Faith 93

1. Religion and Social Order	96
Congregationalism (Puritanism)	96
<i>Anne Hutchinson</i>	96
<i>Mary Dyer</i>	98
<i>Witchcraft at Salem: Trial of George Burroughs</i>	99
<i>Witchcraft at Salem: Cotton Mather and Spectral Evidence</i>	102
<i>Proposals of 1705</i>	104
<i>Jonathan Mayhew and the Society for the Propagation of the Gospel</i>	106
The Anglican (Episcopal) Church	109
<i>Maryland: Appeal to Bishop of London</i>	109
<i>New York: Against "Jesuits & Popish Priests"</i>	112
<i>New York: Against the Presbyterians</i>	114
<i>North Carolina: Anglicanism "over-topping its power"</i>	116
<i>South Carolina: Huguenot Quarrel</i>	118
<i>Episcopacy Issue: Pennsylvania and New England</i>	120
2. Religious and Racial Variety	125
Continental Diversity	125
<i>The Palatines</i>	125
<i>The Salzburgers</i>	127
<i>Gottlieb Mittelberger and the Atlantic Crossing</i>	133
<i>Henry Muhlenberg: A Typical Day</i>	136
<i>Jesuit Banishment</i>	137
British Diversity	139
<i>Muhlenberg as Ecumenical Churchman</i>	139
<i>Muhlenberg and the Baptists</i>	141

<i>Muhlenberg and Quaker Pacifism</i>	143
<i>Episcopal Order vs. "congregational" Chaos</i>	144
<i>Backcountry Baptists</i>	146
African and Indian Diversity	149
<i>Puritan Antislavery</i>	149
<i>Episcopal Frustration</i>	151
<i>Quaker Abolitionism</i>	153
<i>Indian Captivity Narrative</i>	155
<i>Quaker Testimony on the Indian</i>	158
3. Passions and Intellect	160
Revivalism	160
<i>George Whitefield, Awakener</i>	160
<i>Coming to Hear Whitefield</i>	163
<i>Timothy Cutler, Opposer</i>	165
<i>Gilbert Tennent's Warning to Ministers</i>	169
<i>David Brainerd's Diary</i>	171
<i>Letters of Esther Edwards Burr</i>	174
Colonial Colleges: "Nurseries of Piety"	176
<i>Harvard</i>	176
<i>William & Mary</i>	177
<i>Yale</i>	179
<i>Dartmouth</i>	181
Jonathan Edwards	183
<i>Suggested Reading</i>	190

CHAPTER THREE

Revolution: Political and Ecclesiastical **195**

1. Religion and Revolution	200
Pacifism	200
<i>Moravians</i>	200
<i>Mennonites</i>	203
<i>Pacifism in Virginia</i>	205
<i>Schwenkfelders</i>	206
Loyalism	207

<i>Quakers Support the King</i>	207
<i>Pennsylvania Anglicans</i>	208
<i>Personal Clerical Struggles</i>	210
<i>Charles Inglis of New York</i>	213
Patriotism: A Matter of Bishops	216
Rhetoric of Revolution	219
<i>Anthony Benezet</i>	219
<i>John Allen</i>	221
<i>Phillis Wheatley</i>	223
<i>Isaac Backus</i>	225
<i>Samuel Sherwood</i>	227
2. Aftermath of Revolution	229
Religious Liberty Guaranteed	229
<i>Thomas Jefferson's Bill for Establishing Religious Freedom</i>	229
<i>James Madison's Memorial and Remonstrance</i>	232
<i>Isaac Backus and a Bill of Rights</i>	238
Religious Liberty Effected	241
<i>Virginia's Episcopalians</i>	241
<i>Virginia's Baptists</i>	243
<i>Virginia's Presbyterians</i>	245
Religious Liberty Tested: The Administration of George Washington	246
3. Religion in the Revolution and the New Republic	252
Religion, Rational and Natural	252
<i>Universalism</i>	252
<i>Unitarianism</i>	255
<i>Deism</i>	266
Religion, Evangelical and Hierarchical	271
<i>Methodism (White)</i>	271
<i>Methodism (Black)</i>	273
<i>Roman Catholicism</i>	276
The Practice of Piety	280
<i>Susanna Anthony of Newport</i>	280
<i>John Leland of New England and Virginia</i>	282
<i>Elizabeth Ann Seton of Baltimore</i>	286

Religion in the Young Republic	288
<i>Suggested Reading</i>	292

CHAPTER FOUR

Liberty Unleashed **295**

1. The Voluntary Principle	299
Disestablishment	299
<i>Connecticut</i>	299
<i>Massachusetts</i>	301
Voluntary Societies and Society's Reform	304
<i>Lyman Beecher on Dueling and Temperance</i>	304
<i>American Bible Society</i>	310
<i>American Sunday School Union</i>	312
<i>American Tract Society and the Colporteur System</i>	314
Revivalism	319
<i>Harriet Livermore before Congress</i>	319
<i>C. G. Finney</i>	321
<i>The New Lebanon Convention</i>	325
2. Progress and the Perfect Society	328
Transcendentalism and Brook Farm	328
<i>Emerson as Transcendentalist</i>	328
<i>Peabody on Brook Farm</i>	331
Oneida Community and Bible Communism	333
<i>Complex Marriage</i>	333
<i>Scientific Propagation</i>	336
Latter-Day Saints and New Revelation	338
<i>Joseph Smith Recounts His First Vision</i>	338
<i>Printing of the Book of Mormon</i>	341
<i>Joseph Smith's Revelation on Plural Marriage</i>	344
<i>Joseph Smith's Martyrdom</i>	346
<i>Brigham Young Assumes Leadership</i>	348
<i>Exodus Announced</i>	348
<i>Requirements for the Journey</i>	349
<i>Church Authorities Appeal to Iowa Governor</i>	351

3. Restorations and Expectations	352
Restorationism: Disciples of Christ	352
<i>Barton Stone</i>	352
<i>Alexander Campbell</i>	354
Millennialism	357
<i>Shakers</i>	357
<i>Millerites</i>	360
<i>Adventists (Seventh-day)</i>	363
Spiritualism	365
<i>Margaret Fox</i>	365
<i>Horace Greeley</i>	367
4. Denominations and Winning the West	371
Plan of Union: Congregationalists and Presbyterians	371
<i>The Plan Adopted</i>	371
<i>The Plan Implemented</i>	373
Frontier Religion: Baptists and Methodists	375
<i>Baptist Conversion</i>	375
<i>Methodist Circuit</i>	377
Retreats and Revivals: Roman Catholicism	379
<i>Retreats in Maryland</i>	379
<i>Bishop Flaget's Jubilee</i>	380
<i>Missions vs. Revivals</i>	382
Frontier Fate: Winning, Losing	384
<i>A Survivor's Cup of Sorrow</i>	384
<i>A Victim's Valley of Death</i>	386
5. Voluntarism Revisited	391
The Principle Observed	391
The Principle Defined	393
The Principle Demonstrated	395
<i>Suggested Reading</i>	402

CHAPTER FIVE

Evangelical Empire: Rise and Fall	405
1. Theology in the New Nation	409
Robert Baird's "General Remarks"	409
Alexander Campbell	411
Charles Hodge	413
Phoebe Palmer	415
Horace Bushnell	417
J. W. Nevin	422
Charles Porterfield Krauth	425
2. Pluralism or Protestantism	428
Judaism	428
<i>Isaac Leeser as Catechist</i>	428
<i>Isaac Mayer Wise in Albany</i>	430
<i>Leeser's Missionary Journeys</i>	433
Roman Catholicism	437
<i>Trusteeism</i>	437
<i>Orestes A. Brownson</i>	439
<i>Isaac T. Hecker</i>	445
<i>John England</i>	451
<i>Hispanic Catholicism</i>	455
Nativism	459
<i>Samuel F. B. Morse</i>	459
<i>Awful Disclosures</i>	462
<i>Religious Know-Nothings</i>	463
Native American Revivals	466
<i>Handsome Lake</i>	466
<i>Tenskwatawa</i>	469
3. Human Rights and American Religion	471
Black Religion and Slavery	471
<i>Lemuel Haynes</i>	471
<i>Slave Religion</i>	474
<i>Nat Turner</i>	477
<i>Daniel A. Payne</i>	481

<i>Frederick Douglass</i>	482
<i>Sojourner Truth</i>	487
Schism over Slavery	489
<i>The Methodists</i>	489
<i>The Baptists</i>	492
<i>The Presbyterians</i>	495
Women's Rights: The Grimké Sisters and Theodore Weld	501
Indian Rights: The Cherokees	506
<i>U.S. House of Representatives</i>	506
Cherokee Nation <i>v.</i> State of Georgia	509
Worcester <i>v.</i> State of Georgia	511
<i>Suggested Reading</i>	514

CHAPTER SIX**Sectional Crisis and Reconstruction 517**

1. Debate over Slavery	520
Varieties of Abolitionism	520
<i>Elijah Lovejoy</i>	520
<i>William Lloyd Garrison</i>	524
<i>Harriet Beecher Stowe</i>	526
<i>Frederick Douglass</i>	529
<i>Orestes A. Brownson</i>	532
White Apologists	534
<i>American Colonization Society</i>	534
<i>John England</i>	536
<i>James Henley Thornwell</i>	538
<i>Thornton Stringfellow</i>	542
2. The Civil War as a Religious Event	544
The Scene	544
<i>An Outcry against War</i>	544
<i>"Christ in the Camp"</i>	547
<i>Military Rule</i>	550
<i>Territory Conquered</i>	552
Theological Reflection	555

<i>John Rice</i>	555
<i>Charles Pettit McIlvaine</i>	556
<i>The Christian Examiner</i>	559
<i>Horace Bushnell</i>	562
3. Meditations on the Nation under God	564
John Brown	564
Philip Schaff	566
Abraham Lincoln	568
Charles Hodge	575
4. After the War	579
“Welcome to the Ransomed”	579
<i>Emancipation Celebrated</i>	579
<i>Aid Solicited</i>	580
<i>Education Offered</i>	582
<i>Optimism Tempered</i>	584
<i>Hopes Destroyed</i>	587
The Task	589
<i>Unity Maintained</i>	589
<i>Division Hardened</i>	591
<i>Lost Cause Affirmed</i>	592
<i>African Americans Organized</i>	594
<i>Suggested Reading</i>	597
<i>Index</i>	600