

The South & the Slavery Controversy

1793-1860

American Pageant Chapter 16

“Cotton is King!”

- King Cotton
 - Cotton Gin—revives slavery
 - South & others profited
 - ½ of American exports after 1840
 - Produced more than ½ world’s supply
 - 75% of British cotton
 - 1/5 of British income from products
 - Quick profits led to more fields/slaves

"Cotton is King!" continued

- Dangerous (unstable) one-crop economy
 - Overspeculation of land & slaves
 - Slaves=investment of capital
 - Small farmers—had to sell land to large plantations
 - Moved west (gulf states) for fresh land

Planter "Aristocracy"

- By 1850—1/4 of whites owned slaves
 - 1,733 families owned 100 slaves or more
 - 89,732 families owned between 10-99
 - 255,288 families owned fewer than ten
 - 3/4 of whites—no slaves
 - Back country, mountain valleys
 - Subsistence farming
 - "poor white trash", hillbillies, etc.
 - Poor whites defended slavery
 - Hope of social mobility & racism
 - Exception-whites isolated in Appalachian range

Planter "Aristocracy" continued

- Southern Oligarchy
 - government by the few
- "Medievalism" society
- Plantation women
 - Commanded sizeable household staff
 - Mostly female slaves
 - Believers in slavery

Free Blacks

- 250,000 Southern Free Blacks
 - Bought freedom
 - Emancipated after Revolution
 - Some owned slaves
 - Vulnerable
- 250,000 Northern Free Blacks
 - Unpopular—job competition
- “Southerners liked the black as an individual but despised the race. Northerners professed to like the race but disliked individuals.”

Slave life—“Peculiar Institution”

- By 1860—4 million slaves
 - International slave trade illegal
 - Smuggling—those caught acquitted
 - Growth due to natural reproduction
 - Deep South—“Black Belt”
 - majority or near majority of Blacks
 - S.C., Florida, Mississippi, Alabama, & Louisiana
 - Life hardest for slaves (& frontier)
- “Breeding” discouraged
 - But sizeable mulatto population

Slave life--continued

- Slaves=investment
 - Dangerous jobs--often Irish wage earners
- Slave auctions
 - most “revolting aspect of slavery”
 - Separation of families—psychological damaging
 - Harriet Beecher Stowe’s *Uncle Tom’s Cabin*

Slave life—continued more.

- Conditions varied, but all:
 - Hard work, ignorance, & oppression
 - Floggings common
 - “Difficult” slaves—sent to breakers
 - Investment/resale—discouraged some beatings
- Family life--persisted
 - Marriages (not recognized by whites), grandparents
 - Large plantations--better chance staying together
- Distinct African American slave culture
 - Mix of Christianity & African culture
 - I.E “responsorial” preaching—“amens”, etc.

Slave Rebellions

- 1800 in V.A.—Slave named Gabriel
 - Betrayed by informers—leaders hanged
- 1822 in S.C.—Denmark Vessey (Free Black)
 - Betrayed by informers—30 hanged
- 1831 in V.A.—Nat Turner (Black preacher)
 - Uprising—killed 60 Virginians—women & children
 - Leaders killed
- Rebellions add to Southern paranoia
- “Quiet” rebellion
 - sabotage, slow down work, stealing goods

Abolitionist Movements

- Started—Quakers at time of Rev. War
- American Colonization Society—1817
 - Transporting Black back to Africa
 - Liberia—1822
 - But...by 1860 slaves native born Americans
- Second Great Awakening—spread cause
 - Theodore Dwight Weld—from “burned over district”
 - Arthur & Lewis Tappan— wealthy NY Merchants
 - Lyman Beecher—Lane Theological Seminary, Ohio
 - Father of Harriet Beecher Stow, Catharine Beecher, and Henry Ward Beecher

Radical Abolitionism

- William Lloyd Garrison
 - *The Liberator*
 - 30 year anti-slavery newspaper, started 1831
 - Uncompromising—complete end of slavery
- Wendell Phillips
 - American Anti-Slavery Society (1833)
 - “Abolition’s golden trumpet”
 - Refused to wear cotton or eat sugar cane

Black Abolitionists

- David Walker
 - *Appeal to the Colored Citizens of the World* (1829)
 - *Bloody end to white supremacy*
- Sojourner Truth — freed black woman
 - Fought for emancipation & women's rights
- Frederick Douglass — escaped slave
 - *Narrative of the Life of Frederick Douglass*
 - Remarkable orator
 - Backed Liberty Party and Free Soil Party

Southern Reaction to Abolition

- In 1830s—states tightened slave codes
- Nat Turner's rebellion—wave of hysteria
- Nullification Crisis of 1832
 - Paranoia—no toleration for abolitionists
- Claimed slavery was “good”
- 1836—Gag Resolution
 - Antislavery appeals to be tabled w/o debate
 - John Quincy Adams fought 8 years to repeal
- 1835—Post Office
 - Allowed to burn abolitionist literature in South

Northern Reaction to Abolition

- Love of Constitution
 - Slavery a lasting bargain
 - Disliked talk of secession
- Economic stake
 - Shipping & textiles
 - Southern planters owed \$300 million to Northerners
- Hostility to radical abolitionists
 - I.E. Elijah P. Lovejoy killed in mob in Boston (1837)
- Most just opposed extending slavery in west
 - “Free-soilers”

