Chapter 16 seq NL1 \r 0 \h Ids: The South and slavery
Identify the following. Be as specific as possible, and include names, dates, and relevant facts as appropriate. Be sure to explain the significance of the person or term.
	See Key Concept 4.1 / II
D) Enslaved blacks and free African Americans created communities and strategies to protect their dignity and family structures, and they joined political efforts aimed at changing their status.

See Key Concept 4.1 / III
B) Abolitionist and antislavery movements gradually achieved emancipation in the North, contributing to the growth of the free African American population, even as many state governments restricted African Americans’ rights. Antislavery efforts in the South were largely limited to unsuccessful slave rebellions

See Key Concept 4.2 / III
B) Increasing Southern cotton production and the related growth of Northern manufacturing, banking, and shipping industries promoted the development of national and international commercial ties.
C) Southern business leaders continued to rely on the production and export of traditional agricultural staples, contributing to the growth of a distinctive Southern regional identity.
See Key Concept 4.3 / II
A.) As over-cultivation depleted arable land in the Southeast, slaveholders began relocating their plantations to more fertile lands west of the Appalachians, where the institution of slavery continued to grow.

B) Antislavery efforts increased in the North, while in the South, although the majority of Southerners owned no slaves, most leaders argued that slavery was part of the Southern way of life.
C) Congressional attempts at political compromise, such as the Missouri Compromise, only temporarily stemmed growing tensions between opponents and defenders of slavery.

 SEQ TB1 \r 0 \h
1

 seq NL_a \r 0 \h .
Slave Revolts; Stono Rebellion, Denmark Vesey, Nat Turner Rebellion
2. black codes, restrictions on slaves and free blacks
3. King Cotton, cotton gin, and plantation system
4 seq NL_a \r 0 \h .
Abolitionist Movements, William Lloyd Garrison, American Colonization Society

5. David Walker, Frederick Douglas, Sojourner Truth
6 seq NL_a \r 0 \h .
George Fitzhugh, Pro-Slavery Propaganda, Gag Resolution
7 seq NL_a \r 0 \h .
slave kinship ties and networks, slave culture
8 seq NL_a \r 0 \h .
Underground Railroad & Harriet Tubman
Guiding Questions:

1. How did slavery affect white Southern Society – including those who owned slaves & those who did not?

2. How did it affect both the slave and the slave owner?

3. How did blacks respond to the condition of slavery?

4. Why did Thomas Jefferson say, “With slavery, we have a wolf by the ears, and we can neither hold him nor safely let him go”?

5. Why did the South move from slavery as a “necessary evil” to proclaiming it a positive good?

6. How had the U.S. Constitution contribute to the controversy over slavery? How could both slavery advocates and abolitionists use the Constitution to support their viewpoints? Be specific.

7. How effective were the abolitionist movements? How did they affect American society and politics? What divisions existed among abolitionists?

8. Did the gag rule & restrictions on abolitionist literature in the U.S. mail violate basic Constitutional freedoms? Were they justified at the time?

· Examine the nature of slavery. Explain how slavery was both an economic institution and a social system that shaped whites and blacks alike, including their social and family life.

· Describe the lives of blacks under slavery. Show both the burdens of the system and the slaves’ struggles to survive and maintain their humanity.

· Explain the various responses to slavery, from radical abolitionism to the defense of slavery as a positive good, and why the abolitionists had such a great impact even though they were an unpopular minority.

· Analyze the complex relations among the different elements of southern society: planter-aristocrats, small planters, poor whites, slaves, and free blacks. Contrast the dominant slaveholding elite with the mass of poorer whites who nevertheless supported slavery.

· Examine the black family and black religion. Consider how slavery affected both white and black views of women, family, and sexuality.

· Examine the paradox that slavery often involved intimate and personal relationships between individual whites and blacks (exemplified by the photo of the slave nurse with white child), even while it maintained a strict and often violent system of control over the slaves as a group. Ask why this paternalistic element of American slaveholding was so important to southerners’ self-justification of slavery.

· Discuss the northern debate over the means of ending slavery by contrasting Garrison’s radical abolitionism with the moderate no-expansion position of a politician like Lincoln.

Was Britain being hypocritical by freeing their slaves in the West Indies while openly importing cotton from the slave-owning South? What role, if any, should have other nations taken in America’s slave question?
[image: image1.png]

Remember…………

Henry Clay Loves You

