CHAPTER 12: THE OLD SOUTH AND SLAVERY, 1830-1860
· Nat Turner began a slave revolt in Virginia in 1831.

· Whites retaliated by killing many slaves, some innocent.

· Opposition to slavery steadily weakened not only in Virginia but also throughout the region known to history as the Old South.

· The Upper South (VA, NC, TN, and AK). And the Lower, or Deep South (SC, GA, FL, AL, MS, LA, and TX). They somewhat split on the slavery issue, the Upper South was a lot less dependent on slave labor.

KING COTTON

· In 1790 the South was essentially stagnant.

· By 1850, the South was transformed. Cotton reigned as king. The growth of the British textile industry had created a huge demand for cotton, while Indian removal had made way for southern expansion into the “Cotton Kingdom”

The Lure of Cotton

· Cotton was a crop that could be profitable for anyone

· Large-scale cotton growing and slavery grew together. Slaveholding enabled planters to increase their cotton acreage and hence their profits.

· An added advantage of cotton lay in its compatibility with the production of corn.

· From an economic standpoint, corn and cotton gave the South the best of both worlds. Fed by intense demands in Britain and New England, the price of cotton remained high, with the result that money flowed into the South. Money was not drained out of the region to pay for food that was grown in the North.

· In 1860, the 12 wealthiest counties in the US were all in the South.

Ties Between the Lower and Upper South

· Two giant cash crops, sugar and cotton, dominated agriculture in the Lower South.

· The Upper South, a region of tobacco, vegetable, hemp, and wheat growers, depended far less on cash crops. Yet, the Upper South identified more with the Lower South than with the northern free states.

· A range of social, political, and economic factors promoted this unity. All southerners benefited from the 3/5 clause of the Constitution. Many of the southerners from the Lower South came from the Upper South and all southerners were stung by abolitionist criticisms of slavery, which drew no distinction between the Upper and Lower South.

· Economic ties also linked the South. The profitability of cotton and sugar increased the value of slaves throughout the entire region and encouraged the trading of slaves from the Upper to the Lower South.

The North and South Diverge

· The North was urbanizing and the South stayed mostly rural.
· The South lacked industry. Some southerners advocated the building of factories to revive the economies of older states. However, there weren’t that many factories.
· Compared to factories in the North, most southern factories were small, produced for nearby markets, and were closely tied to agriculture.
· Slavery posed an obstacle to factories, because factory owners felt that slaves thought they had more rights in factories.
· Building factories also cost a lot of money. Southerners would have to sell slaves to build the factories and many were unwilling to do this, because they made enough money as cash crops. They had no incentive to do it.
· Southerners rejected compulsory education and were reluctant to tax property to support schools. They did not want to teach slaves.
· Private schools were often the only schools available so as the literacy rate went up in the North it declined in the South.
· Northern cities began to associate the spread of cities and factories with progress.
· Like northerners, white southerners were restless, eager to make money, skillful at managing complex commercial enterprises, and when they chose, capable of becoming successful industrialists.
THE SOCIAL GROUPS OF THE WHITE SOUTH

· Large slaveholders were a minority within a minority. In 1860, ¼ of all white families in the South owned slaves. Of these, nearly ¾ had fewer than 10 slaves. Only 12% owned 20 or more, and only 1% had 100 or more.
· The white South’s social structure could be put into 4 main groups: planters, the small slaveholders, the yeomen (or family farmers), and the people of the Pine Barrens.
· Lawyers, physicians, merchants, and artisans also lived there and did not fit into one of these categories, but they usually could be identified with one of the groups.
Planters and Plantation Mistresses

· A high division of labor characterized them. They had domestic staff, the pasture staff, outdoor artisans, indoor artisans, and field hands.

· Between 1810-1860 plantation owners competed with one another to build huge homes/plantations.

· The wealth lie in the slaves. So, many lived simply because to have luxuries they would have had to sell their slaves and give up their wealth.

· Planters had to worry about the profitability. Prices constantly fluctuated Thus indebtedness became part of the plantation economy. Persistent debt intensified the planters’ quest for more profits to escape from the burden of debt.

· It placed psychological strains as well as economic burdens on planters and their wives.

· Plantation women became lonely because they moved away from coastal towns and their social circles.

· To solve this, many plantation owners would hire overseers to watch their plantations.

· Plantation wives had many duties: entertain, cook, raise the children, supervise house slaves, make carpets and clothing, look after outbuildings and planted garden fruits and vegetables. In absence of men, they frequently kept the plantation accounts.

· Men would often have relations with black mistresses. There was a double standard between men and women.

· Women were supporters of the Confederacy because they knew that their wealth and position depended on slavery.

The Small Slaveholders

· In 1860, 88% of all slaveholders owned fewer than twenty slaves, and most of these possessed fewer than 10 slaves. Some of these slave owners weren’t even farmers they were doctors or lawyers.

· In the upland regions, most just wanted a few slaves. In the lower regions small planters usually aspired to be large plantation owners.

· Small owners were usually younger by as the antebellum went on, a clear tendency developed toward the geographical segregation of small slaveholders from planters in the cotton belt.

· Small slaveholders gradually transformed the region from Vicksburg to Tuscaloosa, AL, into a belt of medium-size farms with a dozen or so slaves on each.

The Yeoman

· Nonslaveholding family farmers, or yeoman, comprised the largest single group of southern whites. Most were landowners. They frequently hired slaves to help them harvest. Most were into subsistence farming.

· They could be found anywhere, but tended to congregate in the upland regions.

· The leading characteristic of the yeomen was the value that they attached to self-sufficiency.

· Yeomen usually traded with people in their area. They did not usually ship their goods.

The People of the Pine Barrens

· Made up about 10% of the population, they usually squatted on the land, put up crude cabins, and cleared some acreage on which they planted corn between tree stumps, and grazed hogs and cattle in the woods.

SOCIAL RELATIONS IN THE WHITE SOUTH

· Northerners, even those with little sympathy for slaves, said that slavery twisted the entire social structure of the South out of shape.

· By creating a permanent underclass of bondservants, they alleged, slavery robbed lower-class whites of the incentive to work, reduced them to shiftless misery, and rendered the South a premodern throwback in an otherwise progressive age.

· Southerners thought the center of inequality was the North, where merchants paraded in fine silks and never soiled their hands.

· In the South, there was considerable class inequality, property ownership was widespread.

· Northerners also thought that southerners could be hospitable one minute and savage like another.

Conflict and Consensus in the White South

· Planters and their urban commercial allies inclined toward the Whig Party, which was generally more sympathetic to banking and economic development.

· Yeomans tended to be Democrats because they were self-sufficient and economically independent.

· With widespread landownership and relatively few factories, the Old South was not a place where whites worked for other whites, and this tended to minimize friction.

· The white South’s political structure was sufficiently democratic to prevent any one social group from gaining exclusive control over politics.

· Most legislators were planters, but they still depended on the will of the people to be voted – like in the north – suffrage was usually given to all white men.

· On banking issues, nonslaveholders got their way often enough to nurture their belief that they ultimately controlled politics and that slaveholders could not block their goals.

Conflict Over Slavery

· Between 1830-1860 slaveholders gained an increasing proportion of its white population.

· Florida proposed a law guaranteeing a slave to each white person.

· Some southerners began to support the idea of Congress’s reopening of the African slave trade to increase the supply of slaves, bring down their price, and give more whites a stake in the institution.

· Slavery did not create profound and lasting divisions between the South’s slaveholders and nonslaveholders.

· If many did not have slaves, why did so many give their lives to defend the institution?

· First, some nonslaveholders hoped to become slaveholders.

· Second, most accepted the racist assumptions on what slavery was based. It was a way to keep blacks in a subordinate role; no one wanted them as equal.

· Finally, no one knew where the slaves, if freed, would go or what they would do.

· Some wanted to send them back to Africa, but this was unrealistic because there were millions.

· The conclusion was that emancipation would not merely deprive slaveholders of their property; it would also jeopardize the lives of nonslaveholders.

The Proslavery Argument

· Between 1830-1860 southern writers constructed a defense of slavery as a positive good rather than a necessary evil.

· They defended by saying Ancient Rome and Athens had slavery and that they held the basis of western civilization.

· They compared themselves to mean bosses of the North who did not clothe or feed their workers when they became too old, and they said they were nice because they continued to provide those things for their slaves even when they were no longer able to work.

· They also said that abolitionists were trying to undermine the “natural” submission of relationships (husband to wife, slave to master).

Violence in the Old South

· The Old South was very violent.

· Their murder rate was 10 times higher than the North.

· Gouging out eyes was a popular form of violence.

The Code of Honor and Dueling

· Code of Honor referred to defending yourself against insults in the South. In the North, it referred to living in a moral sense

· Dueling was popular. However, many times the problem was resolved before the two parties ever met to duel.

· Dueling could result in death or maiming

· Dueling rested on the assumption that a gentleman could recognize another gentleman. It was wrong to duel someone of a lesser status than yourself.

The Southern Evangelicals and White Values

· All of the evangelical denominations stressed humility and self-restraint, virtues in contrast to the violence of the Old South.

· In the late 1700’s evangelicals reached out to women and slaves. By the 1830s evangelical women were expected t remain silent in church.

· Slaves worshipped in their own black churches

· The once antagonistic relationship between evangelicals and the gentry became one of cooperation.

· Some clergymen became more concerned with their honor and some gentlemen became concerned with the bible.

LIFE UNDER SLAVERY

· The majority of slaveholders exploited the labor of blacks to earn a profit.

· The most important determinants of their experiences under slavery depended on factors as the kind of agriculture, if they were in rural or urban areas, and whether they lived in the 18th or 19th century.

The Maturing of the Plantation System

· Many of the first slaves, worked on isolated farms with few other slaves. Women did not have many children because of the malnutrition they suffered on the way over.

· As plantation slavery became more popular in the Chesapeake and SC, more slaves were used together and they were able to communicate better and get married and have children.

· Congress banned slave importation in 1808

Work and Discipline of Plantation Slaves

· Men and women worked together in the fields. Some women stayed behind and looked after the other slaves children, did household chores for the owner, did the cooking, etc.

· They worked from dawn to dusk.

· Slaves were given an opportunity to move from fieldwork to specialized work in the house. These helpers looked down on the field hands and poor whites.

The Slave Family

· Masters sometimes tried to keep marriages together so that he could have more slaves produced.

· Sometimes, they had to split up families because of economic reasons.

· Masters also had relations and children with slave women. .

· In the absence of legal protection, slaves developed their own standards of morality.

· In white families the parent-child bond overrode all others. In black families, the child bond with parents, grandparents, aunts and uncles were all equally important, and this was reinforced when families were separated.

· Slaves also invested nonkin relationships with symbolic kin functions. They did this in order to survive.

The Longevity, Diet, and Health of Slaves

· Gender rates evened out quickly, allowing for more children.

· Because growing corn and raising livestock were compatible with cotton cultivation, the Old South produced plenty of food.

· Slaves had greater immunities to both malaria and yellow fever than did whites, but they suffered more from cholera, dysentery, and diarrhea. They often went to the bathroom behind bushes, which got into the drinking water.

· Yet slaves developed some remedies that helped.

· They had higher mortality rates than whites.

· The infant mortality rate was where the biggest discrepancy lie.

Slaves Off Plantations

· The greatest opportunities for slaves were reserved for those who worked off plantations and farms, either as laborers in extractive industries like mining and lumbering or as artisans in towns and cities.

· There weren’t enough white laborers to go around so they had to use slaves.

· Most of the immigrants were in the North.

Life on the Margin: Free Blacks in the Old South

· Most free blacks lived in cities

· Many became carpenters, barrel makers, barbers and even small traders. They had their own churches and some had their own businesses.

· The rate of free blacks being released slowed after 1810

· The majority lived in rural areas and free blacks were segregated.

Slave Resistance

· Slave revolt was not that popular because whites could muster forces quickly and they had all of the weapons.

· Some tried to escape to the North.

· Escape was more of a dream than of a reality.

· Supervision of slaves was irregular

· Arson, poisonings, work stoppages, and negligence were alternatives to violent rebellion. They did this to make slavery bearable.

THE EMERGENCE OF AFRICAN-AMERICAN CULTURE

The Language of Slaves

· Africans developed a “pidgin” – there are no native speakers but it is used so that they can communicate.

· As American born slaves came to comprise an increasingly large proportion of all salves, Pidgin English took root.

African American Religion

· BY the 1790s blacks formed about a quarter of the membership of the Methodist and Baptist denominations. Masters feared that a Christianized slave would be a rebellious slave.

· Some believed that you needed to convert them and teach them the correct versions of Christianity.

· Churches were the most interracial institutions in the Old South.

· Ministers went out of their way to remind slaves that spiritual equality was not the same as civil equality.

· Even though they listened to the same sermons, blacks did not draw the same conclusions.

· Christianity provided slaves with a view of slavery different from their masters’ outlook. Christianity told them that slavery was an affliction, a terrible and unjust institution that God had allowed in order to test their faith. For having endured slavery he would reward blacks. For having created it, he would punish masters.

Black Music and Dance

· They expressed themselves in music and dance.

· They used rhythmical hand clapping because they weren’t allowed to have instruments.

· They also sang religious songs

CONCLUSION

· The cotton gin revitalized the South and it became more reliant on slave labor

· Most whites did not own any slaves, but the vast majority concluded that their region’s prosperity, their ascendancy over blacks, and perhaps their safety depended on perpetuating slavery.

CHAPTER 13: IMMIGRATION, EXPANSION AND SECTIONAL CONFLICT, 1840-1848

· “MANIFEST DESTINY” – the need or want to spread over the whole continent.

· Mormons began moving westward to Great Salt Lake they were fleeing persecution in Illinois.

· In less than a thousand days during President James K. Polk’s administration, the US increased its land area by 50%. It annexed Texas, negotiated Britain out of half of the Oregon territory, and fought a war with Mexico that led to the annexation of California and New Mexico. All the while, immigrants, mainly from Europe were pouring into the country.

· Immigration and territorial expansion were linked.

· Most immigrants gravitated to the expansionist Democratic Party, and their vote helped to elect Polk – an ardent expansionist.

· Democrats also saw expansion as a way to reduce strife between the sections. Oregon would gratify the North; Texas, the South; and CA, everyone.

· In reality, expansion brought sectional tensions to the boiling point, split the Democratic Party in the late 1840s, and set the nation on the path to Civil War.

NEWCOMERS AND NATIVES

· Between 1815-1860 – 5 million European immigrants landed in the US.

· The Irish led the way, with the Germans in a close second – smaller contingents from England, Scotland, Wales, Norway, Holland, and Sweden, and Switzerland also came.

· By 1860 ¾ of the 4.1 million foreign-born Americans were wither Irish or German.

Expectations and Realities

· Some came for religious freedom, others came to better their economic condition.

· They were told that it was a utopia for poor people, that there was an abundance of food, land, and work.

· However, they often encountered the worst. Their problems began at ports for embarkment. They often got ripped off on their tickets to come here and then they had to travel as steerage passengers, which was very crowded.

· European farms were communal; farmers here often worked in isolation.

· Certain patterns emerged in the distribution of immigrants within the US. Initially shaped by trade routes, these patterns were then perpetuated by custom.

· Irish settlers lacked capital so they settled into the urban areas of New England, New York, and Pennsylvania, and New Jersey, where they could more easily find jobs.

· Germans usually came in through New Orleans and they did not like the South so they settled in the upper Mississippi and Ohio valleys, especially in Illinois, Ohio, Wisconsin, and Missouri.

· More than half of the Norwegian immigrants settled in WI where they typically became farmers.

· Most of the Irish and German immigrants settled in cities and did not farm. The cities provided the sort of community life that seemed lacking in farming settlements.

The Germans

· German was not a nation state, but a collection of principalities and small kingdoms – so Germans associated with what kingdom they were from, not to Germany.

· They came from a wide range of social classes and occupations. Most had been farmers, but others were professionals, artisans, and trades people.

· Henry Steinway and Levi Strauss came over in 1851 and 1847 respectively.

· Strauss went west and began making work trousers for miners – they were cheap and popular.

· The Germans were bound by their common language – it transcended economic lines – They formed their own militia and fire companies, sponsored parochial schools in which German was the language of instruction, started German-language newspapers, and organized their own balls and singing groups.

· They were industrious and prosperous within their own communities. Native-born Americans resented their economic success and disdained their clannishness.

· Their psychological separateness made it difficult for the Germans to be as politically influential as the Irish immigrants.

The Irish

· 1815-mid1820s – Protestant small landowners and trades people in search of better economic opportunity predominated.

· Mid 1820s-mid 1840s – the character of Irish immigration to the US gradually changed. Increasingly, they were Catholic drawn from the poorer classes, many of them tenant farmers whom Protestant landowners had evicted.

· 1815-1844 – 800,000-1,000,000 Irish immigrants come to the US.

· 1845-1850s – a blight destroyed every harvest of Ireland’s potatoes, virtually the only food of the peasantry, and one of the worst famines in world history ensued.

· It killed possible one million people.

· 1.8 million Irish migrated to the US in the decade after 1845

· They usually entered the work force near the bottom.

· Men dug RR’s and canals, women often became domestic servants and worked in mills.

· Many Irish women married late or not at all, so for them to become self-supporting was only natural.

· These poor Irish immigrants competed for work with equally poor free blacks.

· This competition stirred up Irish animosity toward blacks and a hatred of abolitionists.

· At the same time, enough Irish men eventually secured skilled or semiskilled jobs that clash with native-born white workers became unavoidable.

Anti-Catholicism, Nativism, and Labor Protest

· The hostility of native-born whites toward the Irish often took the form of anti-Catholicism.

· Protestants mounted a political counterattack. They started groups usually as secret fraternal orders against the Irish. One such group, the Order of the Star Spangled Banner, would evolve by 1854 into the “Know-Nothing” or American Party and would become a major political force in the 1850s.

· Nativism fed on a mixture of fears and discontents.

· Land reformers argued that workers’ true interests could never be reconciled with an industrial order in which factory operatives sold their labor for wages. They said that workers abandoned any hopes of economic independence.

· Labor unions appealed to workers left cold by the promises of land reformers.

· Commonwealth v. Hunt (1842) – The MASS Supreme Court ruled that labor unions were not illegal monopolies that restrained trade. It initially had little impact because less than 1% of workers belonged to unions.

· Ethnic and religious tensions also split the antebellum working class during the 1830s and 1840s. Friction between native-born and immigrant workers inevitably became intertwined with the political divisions of the second party system.

Labor Protest and Immigrant Politics

· Very few immigrants had ever cast a vote in an election. Only a few were political refugees. Political upheavals had erupted in Austria and several of the German states in the turbulent year of 1848 (the so-called Revolutions of 1848), but among the million German immigrants to the US, only about 10,000 were political refugees or “Forty-eighters”

· Once they came, many immigrants became involved in politics. In return for vote, politicians would help immigrants find lodging and employment.

· The Irish and Germans both became Democrats.

· Andrew Jackson gave the democrats an anti-aristocratic feel. They generally didn’t join the Whigs because they were usually anti-slave, moral and religious, and for public school reform.

· The Democrats made national issues known to the immigrants.

· In the 1840s they told immigrants that national expansion advanced their interests.

THE WEST AND BEYOND

· People focused on the far west because the Great Plains were arid and was not that suitable for farming.

The Far West

· 1821 – A series of revolts against Spanish rule culminated in the independence of Mexico and in Mexico’s takeover of all North American territory previously claimed by Spain.

· The Transcontinental Treaty also provided for Spain’s ceding to the US its claims to the country of Oregon north of the forty-second parallel.

· In 1824 and 1825, Russia abandoned its claims to Oregon south of the southern boundary of Alaska.

· British and the US split Oregon country.

· Up until 1820 Americans were only settled to Missouri.

Far Western Trade

· Between the 1790s and 1820s Boston merchants had built up a trade with Californians who sailed there. They traded eastern products with furs and cattle hides.

· Many traders who did settle in CA quickly learned to speak Spanish and became assimilated into Mexican culture.

· During the 1820s between St. Louis and Santa Fe along the famed Santa Fe Trail.

· The profitability of the beaver trade also prompted Americans to venture west from St. Louis to trap beaver in what is today western Colorado and eastern Utah.

· Although the relations between Mexicans and Americans were mutually beneficial during the 1820s, the potential for conflict was never absent. Spanish speaking, Roman Catholic, and accustomed to a more hierarchical society, the Mexicans formed a striking contrast to the largely Protestant, individualistic Americans.

· By the 1820s American settlers were already moving into eastern Texas. At the same time, the ties that bound the central government of Mexico to its northern frontier provinces were starting to fray.

The American Settlement of Texas to 1835

· During the 1820s Americans began to settle the eastern part of the Mexican state known as Coahuila-Texas.

· Initially, Mexico encouraged this migration, partly to gain protection against Indian attacks that had intensified with the erosion of the Spanish-Mexican system of missions.

· The key instrument of Spanish expansion on the frontier had long been the mission.

· This system declined in the late 1820s and 1830s.

· In 1824 the Mexican government began to encourage American colonization of Texas by bestowing generous land grants on agents known as empresairos to recruit peaceful settlers for Texas.

· Originally, most were content to live as naturalized citizens – like Stephen Austin. But trouble grew quickly.

· Most were southern farmers and slaveholders. Having emancipated its own slaves in 1829, Mexico closed Texas to further American immigration in 1830 and forbade the introduction of more slaves.

· As American immigration swelled, Mexican politics grew increasingly unstable.

· In 1834 Mexican President Antonio Lopez de Santa Anna instituted a policy of restricting the powers of the regimes. His actions ignited a series of rebellions in those regions, the most important of which became known as the Texas Revolution.

The Texas Revolution, 1836

· Austin wanted Texas to have more autonomy, not independence.

· He had the support of Tejanos – Mexicans living in Texas.

· Santa Ana invaded Texas in the fall of 1835; Austin aligned himself with more radical Americans who wanted independence.

· Santa Ana was successful at first, he won at the Alamo. And a few weeks later he killed 350 prisoners taken from an American settlement.

· Before these events, Texans already declared themselves independent in a shed. They decided that Sam Houston would be their president.

· Houston led some 800 men and killed ½ of Santa Ana’s men. They captured Santa Ana and forced him to sign a treaty (which the Mexican government never ratified) recognizing the independence of Texas.

American Settlements in California, New Mexico, and Oregon

· California’s Hispanic population generally welcomed American immigration as a way to encourage economic development.

· During the 1840s an ever-widening stream of Americans migrated to the interior of Sacramento valley, where they lived geographically and culturally apart from the Mexicans.

· People also recognized Oregon as an ideal place to live.

The Overland Trails

· Those migrating faced a 4-month journey that they knew nothing about.

· Many feared Native Americans and bought guns for their trip. Most Native Americans tried to be helpful and were not really a threat.

· They faced kicks from mules, oxen that collapsed from thirst, overloaded wagons that broke sown, and difficult trails.

· They responded by cooperating closely with one another. Most set out in huge wagon trains.

· 1840-1848 – an estimated 11,500 emigrants followed an overland trail to Oregon and come 2,700 reached California.

THE POLITICS OF EXPANSION, 1840-1846

· The major issue that arose as a by-product of westward expansion was whether the US should annex the independent Texas republic.

· From 1840-42 questions relating to economic recovery – notably, banking, the tariff, and internal improvements – dominated the attention of political leaders.

· Only after politicians failed to address the economic issues coherently did opportunistic leaders thrust issues relating to expansion to the top of the political agenda.

The Whig Ascendancy

· The election of 1840 brought Whig candidate William Henry Harrison to the presidency and installed Whig majorities in both houses of Congress.

· They raced to power with a program, based on Henry Clay’s American System, to stimulate economic recovery, and they had excellent prospects of success.

· They quickly repealed the Independent Treasury.

· They then planned to substitute some kind of national “fiscal agent”, which would be a private corporation chartered by Congress and charged with regulating the currency.

· They favored a tariff – They proposed a modification in the form of a “revenue” tariff high enough to provide “incidental” protection for American industries but low enough to allow most foreign products to enter the US. The duties collected on these imports would accrue to the federal government as revenue. They then planned to distribute this revenue to the states for internal improvements, a measure as popular among southern and western Whigs as the tariff was among northeastern Whigs.

· Harrison died a month into office and his VP John Tyler took over – he proved a disaster for the Whigs.

· He used the veto to shred his new party’s program

· Tyler vetoed bills that raised tariffs. Finally, in August, needing revenue to run the government, Tyler signed a new bill that maintained some tariffs above 20% but abandoned distribution to the states.

· This hurt the Whigs. They lost control of the House to the Democrats and the President appeared to be for neither party.

Tyler and the Annexation of Texas

· Tyler wanted to be president again. Domestic issues offered him little hope of building a popular following, but foreign policy was another matter.

· Daniel Webster, his secretary of state, concluded a treaty with Great Britain. It settled a dispute over the boundary between Maine and the Canadian province of New Brunswick. More than half of the disputed territory came to America. The Webster-Ashburn Treaty was popular in the North. Tyler now realized that he could arrange for the annexation of Texas.

· Northerners were worried that expansion would create an endless number of slave states and since Canada was to the northern border, they could not gain more free states.

· In 1843 Tyler launched a propaganda campaign to annex Texas. They said that Britain would try to gain a foothold.

· In spring 1844, Calhoun and Tyler submitted a treaty, secretly drawn up, annexing TX to the US. There was a document with the treaty that Calhoun wrote to the British foreign minister that defended slavery as beneficial to blacks, the only way to protect them from “vice and pauperism”.

· Antislavery northerners understood the message. Martin Van Buren, the leading Northern Democrat and Henry Clay, the most powerful Whig, came out against immediate annexation on the grounds that annexation would provoke the kind of sectional conflict that each wanted to get rid of.

· By a vote of 35 to 16 the treaty was not passed.

The Election of 1844

· Tyler was forced to drop out of the race because he didn’t have enough support.

· Henry Clay had the Whig nomination and Martin Van Buren had a firm grip on the Democratic nomination, but the issue of TX annexation split his party.

· Van Buren’s attempt to evade the issue succeeded only in alienating the modest number of northern annexationists, led by MI’s former governor Lewis Cass. At the Democratic convention, Van Buren and Cass effectively blocked each other’s nomination.

· The nomination of James K. Polk of TN, the first “dark-horse” presidential nominee in American history and a supporter of immediate annexation broke the resulting deadlock.

· Polk was a good campaigner and persuaded many northerners that they needed annexation, by telling them that if the British got it then they would abolish slavery and tensions would then rise between the south and the north.

· Clay went back and forth on the annexation issue.

· The Liberty Party nominated Ohio’s James G. Birney

· Annexation was not the only issue. The Whigs nominated a Presbyterian laymen as the running mate. He pushed many immigrants to vote for the Democrats

· Polk won the election – the popular vote was close.

Manifest Destiny, 1845

· The election of 1844 demonstrated one incontestable fact: the annexation of Texas had more national support than Clay had realized. This reflected the belief that Americans natural destiny was to expand into TX and all the way to the Pacific Ocean.

· Promoters of manifest destiny invoked God and Nature to sanction expansion.

· Expansionists wanted more than profitable trade. They wanted to preserve agriculture and help curb industrialization and the problems it caused.

· They believed that the railroad and the telegraph would keep them connected.

Polk and Oregon

· The most immediate effect of the growing spirit of Manifest Destiny was to escalate the issue of Oregon.

· He knew that we couldn’t get all of the territory without a war. So, he proposed to use the threat of hostilities to persuade the British to accept what they had repeatedly rejected in the past – a division of Oregon at the 49th parallel.

· This made westerners want to claim all of Oregon.

· In April 1846 Polk secured from Congress the termination of joint British-American occupation of Oregon and promptly gave Britain the required one year’s notice.

· They signed a treaty making a new border on June 15, 1846

THE MEXICAN-AMERICAN WAR AND ITS AFTERMATH, 1846-1848

· 1846-1848 the US and Mexico fought a war that resulted in Mexico renouncing all claims to TX and to cede its provinces of New Mexico and CA to the US.

The Origins of the Mexican-American War

· Reasons: the Mexican government was to pay Some $2 million in debts to American citizens; bitter memories of the Alamo and of the Goliad massacre continued to arouse in Americans a loathing of Mexicans; Mostly, the issue of TX embroiled relations between the two nations.
· Mexicans saw Americans as aggressive and willing to overtake parts or all of Mexico
· In Feb. 1845 both house of Congress passed a resolution to annex TX. Texans weren’t happy because some feared that union with the US would provoke a Mexican invasion and war on TX soil.
· To gain support, Polk supported their claim to the Rio Grande as the southern border of TX. Thus, this TX encompassed far more land than the TX that had gained independence from Mexico.
· July 4, 1885 TX convention accepted annexation.
· To respond to Mexican war preparations. Polk ordered American troops under Gen. Zachary Taylor to the edge of the disputed territory.
· Polk thought that CA could be acquired by the same methods as TX; revolution followed by annexation.
· Polk sent John Slidell to negotiate. He would pay debts owed to Americans if they recognized the Rio Grande border and was also going to offer $25 million for CA and NM. The government was in disarray and they refused to accept Lidell. SO, Polk had Taylor move his troops to the Rio Grande to incite the Mexicans to fight and to unite the American people behind war.
· The Mexicans attacked and Polk said that we were at war.
· Polk seemed to be undercutting Congress’s power to declare war and using a mere border incident as a pretext for plunging the nation into a general war to acquire more slave territory.
· Most Whigs backed appropriations for the war because they were reminded that the War of 1812 had wrecked the Federalist Party and they didn’t want to appear unpatriotic.
· He banned dancing and liquor at White House receptions. He inspired little personal warmth, even among his supporters. But he had clear objectives and single-mindedness in their pursuit.
· Polk triumphed over all, in part because of his opponents’ fragmentation, in part because of his opponents’ fragmentation, in part because of expansion’s popular appeal, and in part because of the weakness of his foreign antagonists.
The Mexican-American War

· Most Europeans thought the Mexicans would win because their army was larger and they were fighting on land familiar to them.

· However, they fought bravely and stubbornly, but unsuccessfully.

· May 1846 Taylor, “Old Rough and Ready” won n TX and moved into Mexico.

· The Whigs began supporting Taylor as their next presidential candidate. Polk stripped him of half his forces and reassigned them to Gen. Winfield Scott. Scott launched an amphibious assault on Vera Cruz, but Taylor defeated a far larger Mexican army at the Battle of Buena Vista on Feb. 22-23,1847

· Col. Stephen Kearny took NM by a combination of bluff, bluster, and perhaps bribery, without firing a shot. He than joined with Taylor for the Battle of Buena Vista.

· CA also fell easily into American hands.

· Fremont took CA, some of his followers proclaimed the independent “Bear Flag Republic” in the village of Sonoma.

· The final and most important campaign of the war saw the conquest of Mexico City itself.

· In March 1847 Scott landed near Vera Cruz, he then met Santa Ana in the interior of Mexico. Robert E. Lee helped find a trail that led around the Mexican flank to a small peak overlooking the pass.

· Scott now moved directly on Mexico City. Scott took in on Sept. 13,1847

· Americans benefited from the unprecedented quality of their weapons, supplies, and organization.

· By the TREATY OF GUADALUPE HIDALGO (Feb. 2, 1848) Mexico ceded TX with the Rio Grande boundary, NM, and CA to the US. In return, the US assumed the claims of American citizens against the Mexican government and paid Mexico $15 million. We got CA, NV, NM, UT, most of AZ, and some of CO and WY.

The War’s Effects on Sectional Conflict

· Polk restored the Independent Treasury, to the Whig’s dismay, and had eroded Democratic unity by pursuing Jacksonian policies on tariffs and internal improvements.

· Polk believed that expansion would serve the nation’s interests by dispersing population and retaining its agricultural and democratic character.

The Wilmot Proviso

· . David Wilmot, a Democrat, introduced an amendment known as the Wilmot Proviso.

· It stipulated that slavery be prohibited in any territory acquired by the negotiations with Mexico.

· His intention was to hold Polk to what Wilmot and other northern Democrats took as an implicit understanding: Texas for the slaveholders, CA and New Mexico for free labor.

· It passed in the House but stalled in the Senate.

· The proviso raised unsettling constitutional issues.

· Calhoun and fellow southerners contended that since slaves were property, slaveholders enjoyed the Constitution’s protection of property and could carry their slaves wherever they chose. This position led to the conclusion that the Missouri Compromise was unconstitutional.

· Northerners cited the NW Ordinance of 1787, the Missouri Compromise, and the Constitution itself, which gave Congress the power to “make all needful rules and regulations respecting the territory or other property belonging to the US” as justification for congressional legislation on slavery and in the territories.

· Politicians frantically searched for a middle ground.

The Election of 1848

· The Wilmot Proviso gave the Whigs a political windfall, it enabled them to portray themselves as the South’s only dependable friends/

· Taylor was the Whigs candidate. He was a war hero and slaveholder. They ran him without a platform.

· Polk declined to run for reelection. The Democrats nominated Lewis Cass of MI. He argued POPULAR SOVEREIGNTY – Congress should let the question of slavery in the territories be decided by the people who settled there.

· The Free-Soil Party was created and they chose Martin Van Buren on a platform opposing any extension of slavery.

· Taylor benefited from the Democrats’ alienation of key northern states over the tariff issue, from Democratic disunity over the Wilmot Proviso, and from his war-hero stature. The Free Soil party ran well, but Taylor won.

The California Gold Rush

· Nine days before the singing of the Treaty of Guadalupe Hidalgo an American carpenter discovered gold in the foothills of the Sierra Nevada range.

· By the mid-1850s “hydraulic mining” was used.

· The population of CA rose from 15,000 in 1848 to 250,000 by 1852. Miners came from all over the world.

· Many Chinese came at this time and were often used as slave labor.

· All the ethnic and racial tensions of the gold fields were evident in the city.

· With the gold rush, the issue of slavery in the far West became practical as well as abstract, and immediate rather than remote.

· The newcomers in 1849 included free blacks and slaves brought by planters from the South. This caused tension.

· Tensions also arose between the gold-rushers and the Californios whose extensive land holdings were protected by the terms of the treaty of Guadalupe Hidalgo.

· Demands grew for a strong civilian government to replace the ineffective military government in place in CA>

· The gold rush thus guaranteed that the question of slavery in the Mexican cession would be the first item on the agenda for Polk’s successor and indeed for the nation.

CHAPTER 14: FROM COMPROMISE TO SECESSION, 1850-1861

· John Brown moved to northern VA’s Blue Ridge Mountains, seven miles from Harper’s Ferry. He planned to raid Harper’s Ferry, which was the site of a federal arsenal and armory, as a prelude to igniting a slave insurrection throughout the south.

· On Oct. 16, 1859, Brown and 18 recruits entered Harpers Ferry and quickly seized the arsenal and armory. Expecting slaves – Brown did nothing. Local whites did not want another slave uprising so they took up arms and attacked the armory. Many were killed. Brown was capture, tried, convicted, and hanged.

· His lawyers contended that he was insane and hence not culpable for his deeds. He did not support this defense. He did however plan for this event.

THE COMPROMISE OF 1850

· UT and CA sought admission to the Union as free states. TX was admitted as a slave stat in 1845 – claiming the eastern half of of NM, where the Mexican government had long since abolished slavery, aggravated this.

· Northerners increasingly attacked slavery in the District of Columbia, within the shadow of the Capitol.

· Southerners complained about lax enforcement of the Fugitive Slave Act of 1793.

Zachary Taylor at the Helm

· Taylor thought that CA and NM were not suited for slavery.

· Taylor wanted to leave the decision to the states.

· Taylor suggested that CA skip being a territory and draw up a constitution right away and declare themselves a free state – he hinted that NM should do this to.

· This reinforced the notion that states should decide.

· Taylor’s plan dismayed southerners of both parties.

· Nine southern states agreed to send delegations to a southern convention that was scheduled to meet in Nashville in June 1850.

Henry Clay Proposes a Compromise

· Early in 1850 Clay boldly challenged Taylor’s leadership by forging a set of compromise proposals to resolve the range of contentious issues. He proposed 1. the admission of CA as a free state 2. The division of the remainder of the Mexican cession into 2 territories, NM and UT without federal restrictions on slavery 3. The settlement of the TX-NM boundary dispute on terms favorable to NM 4. For TX, an agreement that the federal government would assume the considerable public debt of TX 5. The continuance of slavery in the District of Columbia but the abolition of the slave trade 6. A more effective fugitive slave law.
· Clay’s compromise became tied up in a congressional committee.
· A series of events in the summer of 1850 eased the way toward a resolution. Zachary Taylor died on July 9
· His successor, Vice President Millard Fillmore quickly proved to be more favorable than Taylor to the Senate’s compromise measure by appointing Daniel Webster as his secretary of state.
· Illinois Democrat Stephen A. Douglas recognized that Clay’s plan lacked a majority of support and he decided to secure passage of each bill separately.
· By the end of summer, Congress had passed each component of the Compromise of 1850
· Statehood for CA
· Territorial status for UT and NM – allowing popular sovereignty
· Resolution of the TX-NM boundary disagreement
· Federal assumption of the TX debt
· Abolition of the slave trade in the District of Columbia
· And a new fugitive slave law.
Assessing the Compromise

· The compromise did not fix the underlying differences between the two sections.
· Each measure in the Compromise passed because the minority of congressmen who wanted compromise mixed with those who were for it was the majority for each measure.
· Both sides gained and won. The North won CA as free, NM and UT as future free states (possibly), a favorable settlement of the TX-NM border, and the abolition of the slave trade in DOC
· The South’s benefits were cloudier – popular sovereignty only somewhat appeased them, because those states could be admitted as free.
· The one clear advantage gained by the South, was a more stringent fugitive slave law. The law allowed southerners to pursue fugitives on northern soil. Northerners would respond to this with fury.
Enforcement of the Fugitive Slave Act

· It denied alleged fugitives the right of trial by jury, did not allow them to testify in their own behalf, permitted their return to slavery merely on the testimony of the claimant, and enabled court-appointed commissioners to collect $10 if they ruled for the slaveholder but only $5 dollars if they ruled for the fugitive.

· It threatened to turn the North into a hunting ground.

· It targeted recent runaways and those that fled decades earlier.

· It told northerners that the continuation of slavery depended on their complicity.

· In response to the Act, vigilance committees sprang up in many northern communities to spirit endangered blacks to safety in Canada. Lawyers would drag out proceedings to increase slave owners expenses. During the 1850s,nine northern states passed “personal liberty laws” – forbidding the use of state jails to incarcerate alleged fugitives these laws aimed to preclude state officials from enforcing the law.

· The South recognized this and saw their one bastion in the Compromise being threatened.

Uncle Tom’s Cabin

· Harriet Beecher Stowe wrote this in 1852 and aroused wide northern sympathy for fugitive slaves.

· The novel pushed many waverers toward more aggressively antisouthern and antislavery stance.

The Election of 1852

· The Fugitive Slave Act fragmented the Whig Party. In 1852 the Whigs’ nomination of Mexican War hero Winfield Scott as their presidential candidate widened the sectional split within the party. He owed his nomination to the northern free-soil Whigs.

· The Democrats bridged their own sectional division by nominating Franklin Pierce of New Hampshire – his chief attraction was that no faction of the party strongly opposed him

· The Democrats rallied behind both the Compromise and the idea of applying popular sovereignty to all the territories

· Pierce won.

· The Whigs began to break up in the South.

THE COLLAPSE OF THE SECOND PARTY SYSTEM, 1853-1856

· Pierce was the last president to win the popular and electoral vote in both the north and the south until 1932

· He was also the last president to hold office under the second party system – Whigs against Democrats

· Within the 4 years of Pierce’s presidency the Whig Party disintegrated. In its place two new parties, first the American (Know-Nothing) Party the Republican Party arose.

· The Republican Party was a purely sectional, northern party.

· For decades the second party system kept the conflict over slavery in check by giving Americans other issues – banking, internal improvements, tariffs, and temperance – to argue about. By the 1850s these issues were being pushed aside and slavery was reemerging.

· Stephen A. Douglas put forth a proposal in 1854 to organize the vast Nebraska territory without restrictions on slavery; he ignited a firestorm that consumed the Whig Party.

The Kansas-Nebraska Act

· It was signed by President Pierce at the end of May 1854, the Kansas-Nebraska Act dealt a shattering blow to the already weakened second party system.

· Midwestern families wanted to expand west

· In Jan. 1854 Sen. Stephen A. Douglas of Illinois proposed a bill to organize Nebraska as a territory. He wanted a RR from the Midwest to the Pacific.

· He recognized 2 sources of potential conflict over his Nebraska bill. First, some southerners advocated a rival route for the Pacific RR that would start at either New Orleans or Memphis. Second, Nebraska lay within the LA Purchase and north of the Missouri Compromise line, a region closed to slavery.

· Unless Douglas made some concessions, southerners would have little incentive to vote for his bill; after all, the organization of Nebraska would simultaneously create a potential free state and increase the chances for a northern, rather than a southern, RR to the Pacific.

· Douglas reasoned the Compromise of 1850 had taken the place of the Missouri Compromise everywhere.

· Douglas conceded to the South and said the act would supersede the Missouri Compromise and rendered it “void”. He also agreed to the division of Nebraska into two territories: Nebraska to the west of Iowa, and Kansas to the west of Missouri. Because Missouri was a slave state, most congressmen assumed that the division aimed to secure Kansas for slavery and Nebraska for free soil.

· The furious assault of antislavery northerners united the South behind the Kansas-Nebraska bill by turning the issue into one of sectional pride as much as slavery extension.

· The bill passed. Not a single northern Whig representative in the House voted for the bill, whereas the northern Democrats divided evenly, 44 to 44.

The Surge of Free Soil

· Free-soilers of all persuasions was that slavery impeded whites’ progress. Because a slave worked for nothing, the argument ran, no free laborer could compete with a slave.

The Ebbing of Manifest Destiny

· Gadsden Purchase – acquired land in present day NM and AZ (small strip), seen as helpful to make a transcontinental RR in the South.

· The free-soilers were upset.

· There were many southerners who wanted to extend into the Caribbean and Central American countries.

· But expansionists stirred enough commotion to worry antislavery northerners that the South conspired to establish a Caribbean slave empire.

The Whigs Disintegrate, 1854-1855

· Divisions within the Whig party not only repelled antislavery Democrats from affiliating with it but also prompted many antislavery Whigs to look for an alternative party.

· By 1856 the new Republican party would become the home from of these northern refugees from the traditional parties, but in 1854 and 1855, when the Republican party was only starting to organize, the American, or Know-Nothing, party emerged as the principal alternative.

The Rise and fall of the Know-Nothings, 1853-1856

· They evolved from a secret organization- the Order of the Star-Spangled Banner had sought to rid the United States of immigrant and Catholic political influence by pressuring the existing parties to nominate and appoint only native-born Protestants to office, and extending the naturalization period before immigrants cannot vote.

· The Know-Nothings opposed both the extension of slavery and Catholicism.

· It reached its height in 1853-1855 and it plummeted after 1856.

· Sectionalism over slavery also a played a role in their break-up.

· They were challenged by the Republicans, which did not officially embrace nativism and which had no southern wing to blunt its antislavery message.

The Republican Party and the Crisis in Kansas, 1855-1856

· They would win each presidential election from 1860-1880

· Republicans needed to gain supporters. Bleeding Kansas helped them do this. It made antislavery the focus and they didn’t have to focus on anti-Catholicism or temperance.

· Boston based abolitionists had organized the New England Emigrant Aid Company to send antislavery settlers into Kansas. There wasn’t a big push at first and most settlers were from MO.

· Kansas became a battleground for pro-slavery and anti-slavery forces.

· In March 1855 thousands of proslavery Missourian’s crossed into Kansas to vote illegally in the first election for a territorial legislature.

· The proslavery side won an unfair election. They then passed the following acts: limited office holding to individuals who would swear allegiance to slavery, punish the harboring of fugitive slaves by ten years’ imprisonment, and made the circulation of abolitionist literature a capital offense. This happened in Lecompton, KS.

· Riva lists made their own government in Topeka, KS. Lecompton sent a posse and burned several buildings.

· John Brown believed that the sack of Lawrence beckoned him.

· He and seven men shot a Lecompton man to death and hacked the other 4 to pieces with broadswords. This “Pottawatomie massacre” struck terror into the hearts of southerners and completed the transformation of Bleeding Kansas into a battleground between the South and the North.

· Popular sovereignty merely institutionalized the division over slavery by creating rival governments in Lecompton and Topeka.

· The Pierce administration then officially recognized the Lecompton government and not the Topeka government. Pierce had forced northern Democrats into the awkward position of appearing to ally with the South in support of the fraudulently elected legislature at Lecompton.

· Preston Brooks went into the Senate chamber and beat Charles Sumner with his cane. He required stitches and he could not return for 3 years.

· Bleeding Kansas and Bleeding Sumner united the North.

The Election of 1856

· The Democrat Buchanan won the election because he was the only truly national candidate; the other candidates were split along sectional lines.

· The election yielded three clear conclusions.

· 1. The American party was finished as a major national force. (Know-Nothings)

· 2. The Republican Party did very well, even though they were very young. A purely sectional party had come within the reach of capturing the presidency.

· 3. As long as the Democrats could unite behind a single national candidate, they would be hard to defeat.

THE CRISIS OF THE UNION, 1857-1860

· Buchanan tried to avoid controversy presided over one of the most controversy-ridden administrations in American history.

· Sectional tensions were too high for any politician to curb them.

The Dred Scott Case, 1857

· Dred Scott v. Sandford – March 6, 1857

· Scott was taken by his owner into IL and WI territories which were considered free by the MO Compromise and the NW Ordinance of 1787

· Chief Justice Roger Taney said that Scott did not have the right to sue since he was not a citizen. In addition, if he could he would not be free because he asserted that the MO Compromise was unconstitutional. He said that the 5th Amendment’s protection of property (including slaves).

The Lecompton Constitution, 1857

· Buchanan wanted to do this with KS – an elected territorial convention would draw up a constitution that would either permit or prohibit slavery; Buchanan would submit the constitution to Congress; Congress would then admit KS as a state.

· The antislavery people would not vote because they said it would be rigged.

· Some men met and came up with the Lecompton Constitution – it said that current slaveholders could keep its slaves and that they would vote on a referendum to decide if they should allow more in.

· In Dec. 1857 Buchanan formally accepted the Lecompton Constitution. He did so because there wasn’t a lot of slavery there and a lot of southerners voted for him.

· Stephen A. Douglas was upset because they never voted for the slavery issue.

· Kansans voted down a 3rd referendum to accept the Lecompton Constitution. They even knew it would delay them becoming a state.

· He failed to solve the problems in KS and he had alienated northerners in his own party.

The Lincoln-Douglas Debates, 1858

· Douglas faced Abraham Lincoln in IL for reelection to the US Senate.

· Lincoln was in Congress in 1846 as a Whig, and having opposed the Mexican-American War and the Kansas-Nebraska Act, he joined the Republican party in 1856

· Douglas supported popular sovereignty and Lincoln supported free soil.

· The Lincoln Douglas debate became a spectacle; sometimes they would have parades before their debates (there were 7 of them).

· Douglas tried to portray Lincoln as an abolitionist and advocate of racial equality. Lincoln argued that he did not want social equality for white and black men.

· Lincoln tried to put him in a corner – he addressed the Dred Scott decision.

· Douglas said the voters of a territory could effectively exclude slavery simply by refusing to enact laws that gave legal protection to slave property.

· Douglas’s “Freeport doctrine” salvaged popular sovereignty but did nothing for his reputation among southerners, who preferred the guarantees of the Dred Scott ruling to the uncertainties of popular sovereignty.

· Neither man scored a clear victory in the debates. Douglas’s supporters captured a majority of the seats in the state legislature, which at the time was responsible for electing US senators. Republican candidates for the state legislature won a slightly larger share of the popular vote than did their Democratic rivals. In its larger significance, the contest solidified the sectional split in the national Democratic Party and made Lincoln famous in the North and infamous in the South.

The Legacy of Harpers Ferry

· Northerners denounced Harper’s Ferry, but the South thought they were insincere and secretly hoped it was successful

· The raid also rekindled southerners fears of a slave revolt

· More and more southerners concluded that the Republican Party itself directed abolitionism and deserved blame for Brown’s raid.

The South Contemplates Secession

· The events of the 1850s persuaded many southerners that the North had deserted the true principles of the Union.

· They saw northern resistance to slavery in Kansas and the fugitive slave act as illegal or unconstitutional.

· Secession did not make a lot of sense. If they governed separately, the south would not have access to more lands and expanding into the Caribbean unreasonable, it would also not stop future John Brown’s from infiltrating the South.

· It was more of an act of outrage. They believed that the North was treating them as inferior.

THE COLLAPSE OF THE UNION, 1860-1861

· Lincoln’s election initiated the process by which the southern states abandoned the US for a new nation, the Confederate States of American

The Election of 1860

· To help win the election, the Republicans developed an economic program based on support for a protective tariff (popular in PN) and on two issues favored in the Midwest. Federal aid for internal improvements and the granting to settlers of free 160 acre homesteads our of publicly owned land. They were going to make these homesteads available to immigrants – which helped to gain support.

· They chose Lincoln because they thought he would have wider appeal.

· Douglas and Breckenridge were nominated for the Democrats because of sectional differences. They were divided on sectional lines, which helped give the election to Lincoln.

· Lincoln conceded that the South had a constitutional right to preserve slavery but demanded that Congress prohibit its extension.

The Movement for Secession

· The south was appalled at Lincoln’s election, they thought that he would push for abolition

· On Dec. 20, 1860, a South Carolina convention voted unanimously for secession; and by Feb. 1, 1861, AL, MS, FL, GA, LA, and TX had followed. On Feb. 4 delegates from 7 states met in AL and established the Confederate States of America.

· Jefferson Davis was elected as the new president of the Confederate States of America. (Feb. 1861)

· The upper north did not secede right away. VA, NC, TN, AK, MD, KY, DE, and MO all rejected calls for secession. They had more economic ties to the North; the Lower South had a guaranteed export of its cotton.

· The Upper South did not have as many slaves.

· These states also stood to be the likely battleground if a war took place.

The Search for Compromise

· The north thought that secession was just the work of a few – since the whole south wasn’t united together.

· This perception stiffened Republican resolve to resist compromise.

· If Lincoln gave in to Southern demands he would have violated majority rule, the principle upon which the nation, not just his party, had been founded.

The Coming of War

· Lincoln pledged in his inaugural address to “hold, occupy, and possess” federal property in the seven states that had seceded, an assertion that committed him to the defense of Fort Pickens and Fort Sumter. The President informed the governor of SC of his intention to supply Fort Sumter with much-needed provisions, but not with men and ammunition.

· Confederate batteries attacked the fort shortly before dawn on April 12 – the next day the fort surrendered.

· They did this before Lincoln could send supply ships.

· Lincoln appealed for 75,000 militiamen from the loyal states to suppress the rebellion.

· This changed the mind of the Upper South, VA, NC, AK, and TN seceded.

CONCLUSION

· The differences between northerners meant their freedom to pursue self-interest without competition from slaves, and to southerners their freedom to dispose of their legally acquired property, slaves, as they chose.

CHAPTER 15: CRUCIBLE OF FREEDOM: CIVIL WAR, 1861-1865

MOBILIZING FOR WAR

· Both sides were unprepared for war. The South more than the North.

Recruitment and Conscription

· Both sides started recruiting locally. But, the demand for soldiers was too high.

· The South enacted the first conscription law (April 1862). All able bodied white men aged eighteen to 35 were required to serve in the military for 3 years. Later they changed the age range from 17-50.

· Some men were exempt from service and there were many opponents.

· 1864 – a new law said that all men had to stay in for the duration of the war.

· The South got many weapons from Europe and had factories in VA and GA, so they had enough munitions.

· Supplying troops with clothing and food provided more difficult. Southern supply problems had several sources: RR’s that fell into disrepair or were captured, an economy that relied more on tobacco and cotton than growing food, and Union invasions early in the war that overran the livestock and grain-raising districts of central TN and VA.

· The Confederacy in 1863 passed the Impressment Act, which authorized army officers to take food from reluctant farmers at prescribed prices. This unpopular law also empowered agents to impress slaves into labor for the army, a provision that provoked yet more resentment.

· The North had fewer problems supplying its troops with arms, clothes, and food.

· Recruiting troops was another matter – they also enacted conscription.

· The Enrollment Act of March 1863 made every able-bodied white male citizen aged 20-45 eligible for draft in the Union army.

· It also had exemptions – if you didn’t want to fight you could hire a substitute or you could pay $300 to the gov’t.

· Both conscription laws stimulated enrollment

Financing the War

· War bonds – problem, they had to be paid back in specie

· Recognizing the limitation of taxation and bonds – both sides began printing their own paper money

· Paper money depended mainly on the public’s confidence in the government that issued it – to help this the North made greenbacks legal tender (acceptable in most debts)

· The South never made theirs legal tender – which caused suspicion about its strength

· The Confederacy began printing more paper money which caused inflation

· The North prices rose about 80% where the Southerners suffered an inflation rate of over 9,000 percent.

· Feb. 1863 over the opposition of northern Democrats, the National Bank Act established criteria by which a bank could obtain a federal charter and issue national bank notes (notes backed by the federal government). It also gave private bankers an incentive to purchase war bonds. The North’s ability to revolutionize its system of public finance reflected not only its longer experience with complex financial transactions but its greater political cohesion during the war.

Political Leadership in Wartime

· Jefferson Davis lead the South

· Lincoln led the North.

· Davis was an army man and was popular. Lincoln wasn’t quite as popular, but he was able to manage the divisions within the party better than Davis could.

Securing the Union’s Borders

· Lincoln sought to protect Washington D.C.

· He sent troops to defend it and he also suspended the writ of habeas corpus (a court order requiring that the detaining of a prisoner bring that person to court and show the reason for his detention).

· Because of this Maryland and Delaware both rejected secession.

· Kentucky and Missouri never seceded, even though they were slave states. Lincoln okayed the arming of Union sympathizers in KY.

· Ulysses S. Grant was stationed in Illinois.

· By holding the first four border states – MD, KY, DE, and MO – in the Union, Lincoln kept open his routes to the free states and gained access to the river systems in KY and MO that led into the heart of the Confederacy.

IN BATTLE, 1861-1862

· This war used RR’s, the telegraph, mass-produced weapons, joint army-navy tactics, iron-plated warships, rifle guns, artillery, and trench warfare.

· Some say it was the first modern war.

Armies, Weapons, and Strategies

· The North had 22 mill. People compared to 9 mill., they had 3.5 times as many white men of military age, 90% of all US industrial capacity, and 2/3 of its RR track.

· South had more morale

· The rifle helped warfare

· Cavalry became less important and trenches became more widely used to deter fire.

· Anaconda Plan

· Block the southern coastline and thrust down the Mississippi.

Stalemate in the East

· At the Battle of Bull Run or (first Manassas) the Union army, although larger, was beaten. Then, Gen. McDowell was replaced by Gen. George B. McClellan

· McClellan attempted to attach Richmond, but he thought he didn’t have enough men; he went head to head with Lee and killed more of his men. But he couldn’t finish the job. Lincoln called him back from his Peninsula plan.

· Lee and Jackson retreated after the Battle of Antietam (or Sharpsburg).

· Lincoln issued the EMANCIPATION PROCLAMATION – a war measure that freed slaves under rebel control.

· Antietam was the single bloodiest day of the war (24,000 casualties)

· Lincoln was angry that McClellan did not pursue Lee after this battle.

· Gen. Ambrose Burnside replaced McClellan, but he proved ineffective as a leader.

The War in the West

· Gen. Grant and Lt. Sherman moved into TN and took Fort Henry and Fort Donelson and then won the Battle of Shiloh, after it looked as if the Confederacy had won.

· By June the Union controlled most of the Mississippi River.

· During the Civil War many regiments that were fighting for the Union turned to be fighting Indians.

· After 1865, federal troops moved west to complete the rout of Indians that had begun in the Civil War

The Soldiers’ War

· Fighting in the war was considered brave

· Conditions weren’t good – food was scarce and the sanitation was horrible.

· The battles were head to head and whoever gave up first lost.

· Many northerners became abolitionists in the course of fighting the war because they saw first hand what slavery was like.

Ironclads and Cruisers: The Naval War

· 1865 – the US had the largest navy in the world.

· Naval blockades shrank the South’s ocean trade to 1/3 its prewar level.

· The South would lose the naval war

The Diplomatic War

· The TRENT AFFAIR – the south was trying to get Britain to support them in the war, and appealed to their dependence on southern cotton. The North captured two southerners and brought them to Boston – we released them thinking that we could not fight two wars.

· Neither Britain of France recognized the South as an independent nation

· By turning the war into a battle to end slavery, Lincoln gained support in Britain from liberals and the working class.

EMACIPATION TRANSFORMS THE WAR, 1863

From Confiscation to Emancipation

· CONFISCATION ACT (1861) – which authorized the seizure of all property used in military aid of the rebellion, including slaves. Nothing in the act actually freed these contrabands, nor did the law apply to contrabands who had not worked for the Confederate military.

· 1862 – SECOND CONFISCATION ACT – it authorized the seizure of the property of all persons in rebellion and stipulated that slaves who came within Union lines “shall be forever free.” The law also allowed the president to employ blacks as soldiers.

Crossing Union Lines

· FREEDMAN’S BUREAU (March 1865) – had the responsibility for the relief, education, and employment of former slaves. It also stipulated that forty acres of abandoned or confiscated land could be leased to each freedman or southern Unionist, with an option to buy after 3 years. This was the first and only time that Congress provided for the redistribution of confiscated Confederate property.

Black Soldiers in the Union Army

· The Emancipation Proclamation allowed for widespread enlistment of blacks

· 186,000 African-Americans had served in the Union army

· Blacks were paid less than white soldiers and were discriminated against.

· However, military service became a symbol of citizenship for blacks.

Slavery in Wartime

· The South tightened slave patrols

· Some slaves remained loyal, but most sought freedom and tried to escape to Union lines

· The majority of slaves had no escape and remained under the nominal control of their owners. No general uprising of slaves occurred, and the Confederacy continued to impress thousands of slaves to toil in war plants, army camps, and field hospitals.

· Wartime conditions reduced the slaves’ productivity because masters were generally gone fighting.

· Southern slavery disintegrated even as the Confederacy fought to preserve it.

· In March 1865 the Confederate Congress narrowly passed a bill to arm 300,000 slave soldiers, although it omitted any mention of emancipation. The war ended a few weeks later, and the plan was never put into effect. This hurt southern morale.

The Turning Point of 1863

· The North won at Gettysburg and Vicksburg. These helped to stiffened the North’s will to keep fighting and plunged some rebel leaders into despair.

WAR AND SOCIETY, NORTH AND SOUTH

The War’s Economic Impact: The North

· Some industries in the North fared poorly like shoes and textiles. However, munitions and clothing did well because the troops needed to be supplied, RR’s also fared well.

· The issuance of greenbacks and the creation of a national ban king system, meanwhile, brought a measure of uniformity to the nation’s financial system

· HOMESTEAD ACT (1862) – embodied the party’s ideal of “free soil, free labor, free men” by granting 160 acres of public land to settlers after five years of residence on the land. By 1865 20,000 homesteaders occupied land in the West.

· MORRILL LAND GRANT ACT (1862) – which gave to the states proceeds of public lands to fund the establishment of universities emphasizing “such branches of learning as related to agriculture and mechanic arts.” It spurred the growth of large state universities.

· In general, the war benefited the wealthy, rather than the average citizen.

· Northern manufacturers hoisted the prices of finished goods. Wartime excise taxes and inflation combined to push prices higher. At the same time, wages lagged.

The War’s Economic Impact: The South
· The war shattered the South’s economy

· It wrecked their RR’s, cotton production sank, and invading troops also occupied the South’s food-growing regions. Food shortages abounded late in the war.

· They had to take food from wherever they could get it and most people continued to grow cotton instead of food.

· Women had to take over the burden of the home, since most of the men were at war.

· The North still was allowed to trade with the South as long as they said they were sympathetic to the Union’s cause. They usually traded food and supplies for cotton.

· It was not good for morale.

Dealing With Dissent

· Southern dissent took two basic forms – 1. A vocal group of states’ rights activists, notably Vice President Alexander Stephens and governors Zebulon Vance of NC and Joseph Brown of GA, spent much of the war attacking Jefferson Davis’s government as despotism. 2. Loyalty to the Union flourished among a segment of the Confederacy’s common people, particularly those living in the Appalachian mountain region that ran from western NC through eastern TN and into northern GA and AL. They saw it as a slave owner’s conspiracy.

· Davis sparingly suspended the writ of habeas corpus and martial law (usually just to collect taxes.)

· Lincoln faced similar challenges – the Democratic Party opposed both emancipation and the wartime growth of centralized power.

· The Democrats mobilized the support of farmers of southern background in the Ohio Valley and of members of the urban working class, especially recent immigrants, who feared losing their jobs to an influx of free blacks. They participated in antidraft protests.

· ENROLLMETN ACT – the Irish were opposed because they didn’t want blacks moving North and taking their jobs and they didn’t like that wealthy people could hire substitutes.

· Lincoln imposed martial law with less hesitancy than Davis.

· Davis has to tread wearily because there wasn’t a two party system established there. Lincoln used dissent to rally patriotic fervor against the Democrats.

· Lincoln was forceful but he did not unleash a reign of terror against dissent, for the most part freedom of the press, assembly, speech, and assembly remained intact.

The Medical War

· The UNITED STATES SANITRAY COMMISSION organized early in the war by civilians to assist the Union’s medical bureau, it depended on women volunteers.

· 3,200 women served both sides as nurses. Dorothea Dix became the head of the Union’s nursing corps.

· Clara Barton also helped the sick and found ways of getting medicine to the sick and wounded.

· She found the AMERICAN RED CROSS in 1881.

· Belle Boyd served the Confederacy as a nurse and a spy.

· Pioneered by British reformer Florence Nightingale in the 1850’s, nursing was a new vocation for women. Many also thought that this was a departure from women’s proper sphere.

· Prison camps posed a special problem. Prisoner exchanges collapsed by midwar because the South wouldn’t exchange black prisoners and the North thought that the exchanges benefited the South more because they had less men.

· As a result, both sides had far more prisoners than either could handle.

· The camps were so bad that in Andersonville, 3,000 prisoners a month were dying.

The War and Women’s Rights

· Thousands of women took over jobs vacated by men.

· Home industry also revived with women doing most of the work,

· Northern women’s rights advocates hoped that the war would yield equality for women as well as freedom for slaves.

· In 1863, Elizabeth Cady Stanton and Susan B. Anthony organized the NATIONAL LOYAL LEAGUE – its main activity was to gather four hundred thousand signatures on a petition calling for a constitutional amendment to abolish slavery, but they used the organization to promote woman suffrage as well.

· The war did not bring women significantly closer to economic or political equality.

· They still received less pay and were still seen to remain as domestic help.

· However, no one was ready to give women the right to vote.

THE UNION VICTORIOUS, 1864-1865

· 1864 was the turning point of the war. Grant and Lee fought in the East; Sherman attacked from TN into NW GA and took Atlanta in early Sept. This helped to reelect Lincoln and restore morale.

The Eastern Theater in 1864

· Grant planned to attack Lee in the East and have Sherman attack GA with as much destruction as possible.

· This is what they did and they were successful.

The Election of 1864

· Lincoln had secured the renomination with difficulty.

· Lincoln benefited from his own resourcefulness and his foes’ problems. To isolate the Peace Democrats and attract prowar Democrats, the Republicans formed a temporary organization, the National Union party, and replace Lincoln’s vice president, Hannibal Hamlin, with a prowar southern Unionist, Democratic southerner Andrew Johnson of TN.

· The Confederate defeat punctured the northern antiwar movement and saved Lincoln’s presidency.

· The convention that nominated Lincoln had endorsed a constitutional amendment to abolish slavery, which Congress passed early in 1865. The Thirteenth Amendment would be ratified by the end of the year.

Sherman’s March Through Georgia

· Sherman burned much of Atlanta and forced the evacuation of most of its civilian population.

· This was called Total war

· He then moved to Savannah. They destroyed everything that could aid the South. He took Savannah in Dec. 1864

· He did the same in SC and NC, they moved in and crushed the wealth of the south.

Toward Appomattox

· Because of Sherman, rebel desertions reached epidemic proportions.

· Grant took Petersburg and Lee could not stop him. (Mar. 2 1865)

· In the morning of April 3, Union troops entered Richmond, pulled down the Confederate flag, and ram up the Stars and Stripes over the capitol.

· April 9 – Lee bowed to the inevitable. He asked for terms of surrender and met Grant in a private home in the village of Appomattox Courthouse, VA, east of Lynchburg.

· Lee appeared in full dress uniform, with a sword. The final surrender of Lee’s troops happened four days later.

· The remnants of Confederate resistance collapsed within a month of Appomattox.

· Johnston surrendered to Sherman on April 18, and Davis was captured in GA on May 10.

· Grant returned to Washington and turned down a theater date. April 14, at Ford’s theater, John Wilkes Booth, entered Lincoln’s box and shot him in the head.

· Union troops hunted Booth and they either shot him or he shot himself?

· Of 8 accused, 4 were hanged and 4 were imprisoned.

· Andrew Johnson became president.

The Impact of War

· The War took a large human toll. – 620,000 men died. 360,000 Union soldiers and 260,000 Southern soldiers.

· Economic costs were staggering, it only ruined the southern economy. Northern advances offset 60% of southern losses.

· At the war’s end the North had almost all of the nation’s wealth and capacity for production.

· It provided a climate for industrial development and capital investment.

· The US would become a major industrial nation.

· It created a “more perfect Union” in place of the prewar federation of states.

· Talk of secession ended.

· The national banking system gradually replaced state banks.

· The greenbacks created a national currency.

· It promoted large-scale organization in both the business world and public life.

· The Civil War fulfilled abolitionist prophecies as well as Unionist goals. Liberating 3.5 million slaves, the war produced the very sort of radical upheaval within southern society that Lincoln had originally said that would not induce.

