

APUSH PERIOD 5: KEY CONCEPT 5.3 1844-1877 REVIEWED!

Why does the Union win the war?


- Confederacy <u>early success</u> (Battle of Bull Run, Peninsula campaign)
 Southern advantages: Fighting defensive war, friendly population, sense of purpose, veteran military officials
- North gets it together
 - Greater industrial resources, greater manpower (population)
- Use of Navy to implement Anaconda Plan
- Military leaders such as William Tecumseh Sherman & Ulysses S. Grant
- Key victories:
 - Antietam (1862)- Prevent foreign intervention & Emancipation announced
 - Gettysburg (1863)- Stop Confederate attack on Union soil
 - Vicksburg (1863)- Grant wins control of Mississippi river
 - Sherman's March to the Sea & Fall of Atlanta (1864)- lead march of deliberate destruction throughout the South.
- Total War strategy: destroy Southern environment and infrastructure
- After Antietam the war change to one also about slavery

MOBILIZING ECONOMIES & SOCIETIES FOR WAR:

- Both the Union & the Confederacy adopted Conscription (draft) laws
 - Unfair to the poor:
 - North: "Three-Hundred dollar men" substitutes
 - · South: "20 negro law"
 - NY City Draft Riots: July 1863 mob of mostly Irish Americans attacked the wealthy and African Americans
- Northern laws: Morrill Tariff, National Bank Act, Homestead Act, Emancipation Proclamation, etc.


•	
•	
•	


Opposition on the Home Front


- State rights tradition in the south hindered Confederacy ability to fight the war
 - Soldiers refuse to leave state to fight
- Lincoln suspends the writ of habeas corpus in Maryland & other executive actions
- Politics in North: Radical Republicans, War Democrats, Peace Democrats, Copperheads

EMANCIPATION PROCLAMATION

- Following the Battle of Antietam (Sept. 1862) Lincoln decides to move forward with announcing emancipation.
- Emancipation Proclamation changed the purpose of the war
- · <u>Impact</u>
 - Strengthened the moral cause of the North
 - Not just a war against secession- against slavery
 - Helped keep Europe from giving full diplomatic support for the Confederacy
 - Gave the Union new African American soldiers for Union army
 - Frederick Douglas saw enlistment in the Union army as an opportunity to prove their citizenship
 - Denied by Dred Scott
- <u>Limits</u>:
 - North had no authority in the Confederacy
 - Did not apply to border states

CONGRESSIONAL RECONSTRUCTION vs. PRESIDENT JOHNSON


- Radicals & Moderate Republicans take over Reconstruction policy from President Johnson
 - Johnson vetoes Freedmen's Bureau
 & Civil Rights Bill 1866
 - Changed the balance of power between Congress and the presidency
- Reconstruction Act of 1867 divided the south into 5 military districts controlled by Union generals (Radical Reconstruction)
- Congress determines readmission requirements:: Required <u>new</u> <u>state constitutions</u>, including <u>black suffrage</u> and ratification of the 13th and 14th Amendments.


President Johnson Impeached

- *Tenure of Office Act: Senate must approve any presidential dismissal of a cabinet official or general.
- ◆President Johnson removed Sec of War Stanton in 1868
- The House immediately votes to impeach President Johnson
- One vote short of 2/3's required


Radical Reconstruction

Successes:

1. Reunited the Union

Short Term successes:

- 1. Opened up political opportunities to former slaves
- 2. Temporarily rearranged the relationships between white and black people in the south
 - Hiram Revels elected Senator of MS in 1870 to the seat that Jefferson Davis use to hold


KEY IDEA: The 13th Amendment abolished slavery, bringing about the war's most dramatic social and economic change, but the exploitative and soil-intensive sharecropping system endured for several generations.

- Black Codes: Purpose was to guarantee a stable labor supply now that blacks were emancipated
- Southerners hope to restore pre-emancipation system of race relations
- Examples:
 - Prohibited African Americans from renting land or borrowing money to buy land
 - African Americans forced to sign labor contracts
 - Penalty for leaving before contract expired
 - African Americans cant serve on a jury or vote
- Many African Americans were forced to become sharecroppers
 - Allowed to use land in exchange for giving a percent of crop to the owner of the land

RECONSTRUCTION FALLS APART


Determined Southern

Resistance:

- Ku Klux Klan established to secure white supremacy and resist Reconstruction govt.
- Redeemer governments sought to remove Republican governments (freedmen, "carpetbaggers", "scalawags") in the South.

North's waning resolve

- Civil Rights Act of 1875: guaranteed equal access to public places. Rarely enforced and eventually overturned by the Supreme Court in 1883.
- By 1870s Congress & President Grant would be unwilling to use federal government to monitor Southern society: Panic of 1873, Election of 1876


RECONSTRUCTION AMENDMENTS

- 13th = abolished slavery
- 14th = citizenship granted. Protection of rights of citizens with "equal protection of the laws" and "due process."
- 15th = black male suffrage


Although citizenship, equal protection of the laws, and voting rights were granted to African Americans in the 14th & 15th Amendments:

Rights restricted:

- Segregation: Jim Crow laws
- Local political tactics: Literacy tests, poll taxes, grandfather clauses used to disenfranchise African American voters
- Violence: Ku Klux Klan
- Supreme Court decisions:
 - Plessy v. Ferguson (1896): segregation was constitutional as long as it was "separate but equal"
 - Civil Rights Cases (1883): discriminations was allowed if done by individuals or private businesses. Civil Rights Act of 1875 unconstitutional

The Reconstruction Amendments established judicial principles that were staled for many decades, but eventually became the basis for court decisions upholding rights.

- 14th Amendment's equal protection clause would serve as the basis for the Brown v. Board of Education (1954) decision that would overturn racial segregation.
- Division amongst the women's rights movement
 - Women's rights leaders such as Susan B.
 Anthony & Elizabeth Cady Stanton opposed black male suffrage


Click the videos below to learn more:

APUSH THE CIVIL WAR 1861-1865 REVIEWED!

APUSH
1863-1877
RECONSTRUCTION
REVIEWED!

