Unit 5

The causes of Secession and the start of the Civil War
Bleeding Kansas
[image: image1.jpg]

During the mid 1850s the contest to determine whether Kansas would enter the union as a free or a slave state began. During the early 1850s a group of wealthy antislavery advocates headed by Amos Lawrence of Boston raised $5 million to create the Massachusetts Emigrant Aid Company ‘…for the purpose of assisting emigrants to settle in the West’. Slowly at first, but then in growing numbers, non slaveholding settlers began to move into Kansas Territory. New York’s antislavery Whig (soon to be Republican) senator William H. Seward encouraged migration through telling Senate colleagues ‘We will engage in competition for the virgin soil of Kansas, and God give the victory to the side which is stronger in numbers as it is in right’.

Led by Senator David Atchinson of Missouri, pro-slavery supporters were encouraged to flock into Kansas from Missouri to elect pro-slavery candidates in the election of the states legislature. Atchinson cautioned that ‘…the game [for Kansas] must be played boldly. If we win we carry slavery to the Pacific Ocean’. In the legislature they elected, pro-slavery members outnumbered anti-slavery members by thirty six to three.

Appalled by the actions of Atchinson, the territorial governor called for another election in July 1855 in certain districts where he was convinced there had been fraud. This time anti-slavery candidates won most of the seats but were turned away by the pro slavery legislature. The pro-slavery legislature in Lecompton then went on to pass a series of laws establishing strict codes for slaves and imposing heavy penalties on anyone who spoke out against slavery.

[image: image2.jpg]

Free-soil Kansans, who now outnumbered their opponents, refused to recognize the legislature in Lecompton or obey its laws. Taking matters into their own hands, they called a convention in October 1855, drew up a free-state constitution, and elected their own governor and legislature, which was installed at Torpeka.

Strong animosity grew between both the pro and anti slavery factions in the territory. Both sides were heavily armed and were spoiling for a fight. That moment came in November 1855, when the murder of a free-soiler by a pro slavery resident ignited a series of clashes along the Kansas-Missouri border. By 1856 matters escalated and Kansas became entangled in whole scale civil war.
The Sumner-Brookes Confrontation

As civil war engulfed Kansas, physical violence erupted on the floor of the US Senate. On May 20 1856, Charles Sumner of Massachusetts, one of the few outright abolitionists in Congress, delivered a searing speech to a packed gallery on ‘The Crime against Kansas’. In the speech he severely criticised Senator Andrew Butler and his state South Carolina of ‘…choosing a mistress…the harlot, Slavery’ and concluded through calling for the immediate admission of Kansas to the Union as a free state.

As he intended, Sumner’s speech created a public commotion and outrage. Sumner touched a raw nerve in Congressman Preston Brooks of South Carolina when he referred to Senator Butler, a relative of Brooks. The enraged Brooks decided that, he would assume the ‘…duty to relieve Butler and avenge the insult on my State’.
[image: image3.jpg]

Two days after Sumner delivered his speech; Brooks waited until the Senate had concluded its business for the day, then entered the chamber and addressed Sumner, who was writing at his desk. Before Sumner could rise from his chair, Brooks struck him on the head with his walking stick and continued to rain down blows until Sumner was knocked out.

The attack made Brooks an instant hero in the South, as a defender of southern honour. In the North Brooks was condemned for the ‘…brutal, murderous and cowardly’ attack.

The Dred Scott Decision

On 6 March 1857, the Supreme Court exploded a judicial bombshell on the slavery question, through the Dred Scott decision. Dred Scott was a slave taken by his owner in the 1830s from Missouri into the free state of Illinois and later into the [image: image4.jpg]

Wisconsin Territory. After returning to Missouri in 1838 with his master, Scott sued for his freedom in 1846 on the grounds that his residence in a free state and territory had made him a free man. Supported by a group of white abolitionists, the case wound up in 1856, before the Supreme Court headed by Chief Justice Roger Taney. The Court declared that ‘negroes of African descent’ could not be citizens of the United States and therefore Scott had no legal right to bring the case before a federal court. The Court went on to say that Congress did not have the right to ban slavery anywhere because such action conflicted with Article V of the Constitution which guaranteed that no citizen could ‘be deprived of life, liberty, or property, without due process of law’. Slavery therefore could not be singled out for exclusion from the territories.

Republicans and Northern Democrats strongly criticised the court’s decision. By refusing to support the decision, Northern Democrats alienated the Southern wing of their party, and the stage was set for the break up of the Democratic party in 1860, paving the way for a Republican victory.
The Lincoln-Douglas Debates

In the summer of 1858, Abraham Lincoln was still a little known Republican politician from the prairie state of Illinois. That would soon change after he accepted his party’s nomination for the U.S. Senate. Lincoln was running for the Senate seat then held by Stephen A. Douglas, the most powerful Northern Democrat.
[image: image5.jpg]P
v

| | 7%
‘. '..' 4' ’j 4 ;

f ol
e o T
.- —

S

From the beginning of the campaign, Lincoln stressed the moral differences between himself and Douglas over the issue of slavery. In accepting the Republican nomination, he declared in his famous ‘House Divided’ speech that ‘I believe this government cannot endure permanently half slave and half free.’ Lincoln continually repeated this theme of a fundamental conflict between freedom and slavery in his seven public debates with Douglas. The debates attracted large crowds up and down the length of Illinois and were also reported in detail in the national press.
[image: image6.jpg]

The autumn election in Illinois, Douglas narrowly retained his Senate seat. In defeat, however, Lincoln had gained a national political reputation when the eastern press covered his debates with Douglas. He had guaranteed that slavery would remain the pivot of national politics and had positioned himself to emerge as the moral voice of the Republican Party.

John Brown’s Raid
[image: image7.jpg]

On the 16 October 1859 an attack by the radical abolitionist John Brown on the slave South would turn the world upside down and bring America closer to civil war.

John Brown saw himself as a crusader fighting to destroy slavery. In 1856 Brown led a party of six men (four of whom were his sons) on a murdering spree in Kansas, killing five Southern settlers along the Pottawatomie River. The next three years Brown travelled extensively throughout the North under assumed names. Following a series of lectures and meetings with abolitionist groups he convinced six leading abolitionists to fund his scheme of seizing the federal armoury at Harpers Ferry, Virginia in order to arm the slaves to fight a guerrilla war against the slaveholders.

Utterly convinced that he was carrying out God’s work, Brown led 19 men into Harpers Ferry. After gaining his major objective – he strangely sat back and waited while federal and Virginia troops rushed to the armoury. After US Marines stormed his position on the 18 October, 10 of Brown’s men lay dead and 4 more had been captured along with Brown.

[image: image8.jpg]

During the six week period between Brown’s capture and his execution on 2 December, sectional tensions reached new heights. Most of the South took on the appearance of an armed camp as militia units sprang to active duty and vigilante groups patrolled the countryside looking for suspicious people. For many in the North, Brown was viewed as a hero. In a note he wrote on the morning of his execution Brown prophesized ‘I John Brown, am now quite certain that the crimes of this guilty land: will never be purged away, but with blood’.

The Election of 1860

The stakes in the election were high, for the future of the Republic weighed in the balance. Southern politicians and editorials warned that the South would secede from the Union if as expected Abraham Lincoln was inaugurated President.

The 1860 election was very unusual in that four major candidates were running: John Bell for the Constitutional Union Party, Abraham Lincoln for the Republican Party, Stephen A. Douglass for the Northern wing of the Democratic Party and John C. Breckenridge for the Southern wing of the Democratic Party. The election campaign would be dominated by one single issue – slavery, and each candidate had a distinctive position on the issue.

[image: image9.jpg]

Lincoln – Argued that the federal government had no right to interfere with slavery in the states but pledged to keep slavery out of the territories.
[image: image10.jpg]

Breckenridge – Supported the Southern demand for congressional protection of slavery in the territories.

[image: image11.jpg]

[image: image12.jpg]

Douglas – Argued that territorial settlers should decide the slavery issue themselves.
Bell – Simply said that he supported the Union and the Constitution.

The emphasis on slavery – or more precisely, the future of slavery and the relatively clear-cut stands on the issue taken by the candidates – contributed to the pronounced sectionalized nature of the voting returns. Lincoln was not on the ballot in 10 of the slave states but gained 90% of the Northern vote.

The Republicans organised a campaign that outdid their adversaries for enthusiasm and showmanship. They staged massive torchlight parades and organised ‘Wide awake’ clubs to provide local gatherings with plenty of vocal support. Party literature portrayed Lincoln as ‘Honest Old Abe’, the rail splitter who was born in a log cabin and symbolized the common man.

[image: image13.jpg]THE RAIL CANDIDATE.

[image: image14.jpg]49

NEBRASKA
TERR

ELECTORAL VOTE
TOTAL: 303
590,631 53

KANSAS TERR
1 .15}

NEW Mexico POPULAR VOTE

TERR

TOTAL: 4,680,183

Republican (Lincoln) -

Southern Democratic
(Breckinridge)
Constitutional Union
(Bell)

Northern Democratic

I:l Territories (Douglas)

The victory of the Republican Abraham Lincoln in the Presidential election of 1860 set in motion a series of events. For the first time in the country’s seventy-two year history, a party supporting ideas hostile to slavery held power. It remained to be seen how the South would respond to the election. Both sides recognised that these were turbulent times and that, for better or worse, a republican would assume the presidency. Forty years of sectional tension over the issue of slavery now reached its climax.
All images are from the US National Archives and are believed now to be out of copyright restriction.
