

Resource Sheet U2-41
(1 of 2)
The Great Awakening

The New England colonies were originally settled by Puritans who were required to follow strict rules of the church. Religion was central to the political and social life of the communities. Ministers were educated men who believed in a religion based on strict rules and intellectual understanding. They gave sermons that were similar to academic lectures, explaining what God wanted people to do and why. The congregations accepted their minister’s pronouncements because it was believed that his education made him more able to understand God.
But the difficulties of surviving, establishing stable colonies, and expanding those colonies began to become more important to most settlers than building a strong church. Physical survival became more important than spiritual needs. A shortage of educated ministers in the colonies meant many people could not attend church regularly.
Concerned over the decline in spirituality among the colonists, some ministers believed that more inspiring sermons could revive interest in religion. In the middle colonies, ministers began holding “revivals” which were emotional gatherings where people came to hear fiery sermons and declare their renewed faith in God. As a result, many colonists claimed to have experienced a “great awakening” in their religious lives.

This movement toward revivals and emotional sermons came to be known as The Great Awakening. It was helped along by the appearance of two young ministers who traveled throughout the colonies. These ministers were charismatic, meaning that they inspired people. George Whitefield and Jonathan Edwards became famous for their emotional revivals and people flocked to see them. George Walker describes his journey to a revival he attended:

…all of a sudden…there came a messenger who said Mr. Whitefield…is to preach at Middletown this morning at ten o’clock. I was in my field at work. I dropped my tool…and ran to my pasture for my horse with all of my might, fearing I should be too late to hear him…I brought my horse home and soon mounted and took my wife up and went forward as fast as I thought the horse could bear…
…We [traveled] as if we were fleeing for our lives all this while, fearing we should be too late to hear the Sermon…[near Middletown] I saw before me a cloud or fog rising. I first though it came from the great river. But as I came nearer the road, I heard a noise something like a low rumbling thunder and I presently found it was the rumbling of horses’ feet coming down the road…When we got to the old meeting house, there was a great multitude. It was said to be three or four thousand people assembled together…

Resource Sheet U2-41
(2 of 2)

Soon, dozens of preachers were imitating Whitefield and Edwards’ fiery style. These preachers used colorful language and unorthodox, or non-traditional, techniques to relay their message. Audiences at these revival meetings responded with passion: hallelujahs, amens were shouted, and singing and tears were common.

This was a drastic departure from the solemn services of the Puritans. Ministers who had been highly thought of because of their education and their scholarly approach to religion were dismissed in favor of the new, emotional preacher. The clergy in America divided into two groups. The “old lights” consisted of the educated ministers who believed in religion based on intellectual understanding of God. The “new light” believed in religion based on emotional reaction to God.
During the Great Awakening, Americans rejected the idea of honoring the clergy, and by extension all figures of authority, without thought. Education and position would no longer be valid reasons for unquestioning respect from those with less education or social prominence.

The ideal of religious freedom was strengthened during the Great Awakening. The Puritans had journeyed to New England in search of religious freedom, but had in return persecuted those who held beliefs that differed from their own. The Great Awakening, with its concept of religion as a personal emotional experience, caused many new churches to spring up in the colonies: the Baptist, Methodist, and Presbyterian churches among others. The new diversity of churches guaranteed that no single religious group would dominate American culture as the Puritans had. This variety also ensured that, to some degree, tolerance of religious differences became part of American social life.
The Great Awakening also attracted a variety of people. Women, members of minority groups, and the poor, were allowed to take part in services for the first time. These groups were attracted by the message of spiritual equality.
Name:_______________________ Date:______________ Period: ___________

The Great Awakening

Directions: Use the Resources sheet “The Great Awakening” to complete the graphic organizer below.

	The Great Awakening

	Church Services in Colonial America

	

	Causes of the Great Awakening

	

	Definition and Description of the Great Awakening

	

	Short Term and Long Term Results

	

The Great Awakening and Modern America
Directions:
Read Resource Sheet U2-41, “The Great Awakening.” Use information from the text to answer the questions below.”
1. Look back at George Walker’s description of traveling to a revival. Why were so many people willing to drop what they were doing and travel to Middletown that day?

__

2. Why was George Walker in such a hurry throughout this passage?

__

3. What are some situations today where people behave in a similar manner to the description in this passage? Explain the similarities.

__

4. Do you think a religious movement like the Great Awakening could happen in America today? Why or why not?

5. Describe a book, movie, or speaker that influenced your life. Explain how it affected your way of thinking.

2006-07
U2-88

