US History: Handouts

Civil War and Reconstruction 3/3

The Civil War and Reconstruction
I. THE WAY TO THE CIVIL WAR

A) The problem of slavery: see on separate handout: “History of Slavery in North America”

B) Political alignments – the transforming two-party system in the first half of the 19th century and the emergence of the republicans:
i. 1816: end of the Federalist era (the last Federalist candidate at presidential elections)

ii. split of the Democratic Republicans (earlier anti-Federalists) into Democrats and National Republicans

iii. rise of the West and the Democrats under Pres. Jackson

iv. inner opposition to Jackson becomes an independent political force called the Whigs (1834), a section of which later reunites with the Democrats
v. Whigs -> Liberty Party (1840) -> Free Soil Party (1848)

vi. Emergence of the Republican Party from the fusion of the Liberty and Free Soil Parties in 1854

vii. Challenging the Democrats: two Whig presidential victories in 1840 and 1848

viii. The rise of the Republicans:

· Founded in 1854

· Set up presidential candidate in 1856 (Fillmore)

· 1858: senatorial campaign in Illinois between Abraham Lincoln (Rep.) and Stephen Douglas (Dem.) -> the Lincoln-Douglas Debates in 7 joint debates -> Lincoln’s popularity

· The 1860 presidential elections: split of the Democrats into Northern and Southern branches (the South rejects Stephen Douglas and supports John Breckinridge) -> Lincoln’s victory supported by 18 states (out of 33, mainly in the West and the East)

C) Economic strength of the north and south
	
	Northern States
	Southern States

	Population
	21.5 million
	9 million (3.5 mill. slaves)

	Railroads (in miles)
	21,700
	9,000

	Factories
	110,100
	20,600

	Value of products
	$1.62 billion
	$155 million

	Corn (bushels)
	446 million
	280 million

	Wheat (bushels)
	132 million
	31 million

	Cotton (bales)
	4,000
	5 million

	Horses
	4.2 million
	1.7 million

II. PRELUDE OF THE CIVIL WAR
A) The Kansas-Nebraska Act -> John Brown’s resurrection in Kansas

B) The Lincoln-Douglas Debates (1858)
C) John Brown Attacks Harpers Ferry, VA -> the radical anti-slavery John Brown broke into Virginia to start a rebellion in the South

D) The Compact Theory -> the political crisis concerning the relationship of state sovereignty and federal government (North Carolina)

E) The Secession Crisis:
· 20 December 1860: South Carolina withdrew from the Union, repeals the Constitution -> Confederate States of America
· South Carolina’s example followed by 6 Southern states until February 1861:Georgia, Florida, Alabama, Mississippi, Louisiana, Texas

· Slave states seceding after the bombardment of Fort Sumter (12 April, 1861): Virginia, North Carolina, Tennessee, Arkansas (4 border states)

· Slave states that did not secede: Maryland, Delaware, Kentucky, Missouri

· 40 counties of Virginia separated from the state -> admitted into the Union as West Virginia in 1863

III. THE CIVIL WAR

A) Northern blockade of Southern ports -> Fort Sumter

B) The two main theatres of war and events:

1) Washington – Richmond (1861-62)
· Techniques of a modern war (intelligence strategies, photographing, Morse, air balloon detection, signal corpse, standing war)

· General McClelland -> offensive to Richmond -> unsuccessful attempt to take it
· Southern victories: intrusion into the North: first battle of Bull Run (moral victory of the South), Antietam, VA (September)

2) The Western front

· 1862: New Orleans taken by the Northerners

· Northern strategy to cut the South

3) 1863 - the turning point

· Robert E. Lee (Southern General)’s successes in Virginia -> offensive against Pennsylvania to relieve pressure on the Western front

· The battle of Gettysburg -> no defeat, but forced to withdraw

· Ulysses S. Grant (Northern general) takes Vicksburg, VA

4) After the Northern victory in the West -> gradual offensive

· Northerners take Chattanooga, TN

· Grant’s plan to launch a double offensive: 1. against Richmond, 2. moving the Western army to Georgia
· Sherman’s march to the see: Atlanta taken on September 2, 1864 -> Savannah (in December) -> turned towards South and North Carolina

· The surrender of Robert E. Lee at Appomatox Court House on 18 April, 1865

· The last Confederate troops surrender on May 26 at New Orleans

IV. THE ERA OF RECONSTRUCTION (1865-77)

A) Reconstruction Plans:

· Lincoln’s plan of December 8, 1863

· Lincoln’s plan rejected and replaced by the radical Wade-Davis Bill (July 1864)

B) Reconstruction Acts of 1867-8:

1) Divided the Southern states (except Tennessee) into five military districts and provided for conventions chosen by universal male suffrage to draft state constitutions

2) Commanding generals authorized to initiate voting process.
3) The supremacy of military commanders over state governments enacted.

4) Enabled the majority of the actual voters to ratify the state constitutions.

C) The Emancipation Process

· Lincoln’s Emancipation Proclamation on 1 January 1863 – all slaves of the rebellious territories declared free
· 13th Amendment (1865): slavery abolished
· 14th Amendment (1866, ratified only in 1868): the defense of the individual against government authorities, equal citizenship, the individual’s rights cannot be infringed
· 15th Amendment (1870): voting rights cannot be denied on the basis of color
· Amnesty Act of 1872: pardon to almost all former Confederates
· Civil Rights Act of 1875
PAGE
3

