 “The Civil War and American Life”

*
*
*
*
*
*
*
*
*
*
*
*

Focus Question: How did the war affect people and politics in the North and the South?

*The Emancipation Proclamation (E.P.) ended the South’s hope for help from Britain and France. It also encouraged African Americans to fight for the Union and increased tensions in both the North and the South.

Divisions Over the War
*The Civil War caused divisions within the North and South. Not all northerners supported a war to end slavery or even to restore the Union. Not all white southerners supported a war to defend slavery or secession.

Division in the South
*Opposition to the war was strongest in GA and NC, yet NC was the state that sent the most troops after VA.

*Regions with large slaveholding plantations supported the war more strongly than poor backcountry regions which had fewer slaves.

*Strong support for states’ rights created other divisions. Governors wanted to make decisions affecting their own states rather than the South.
Division in the North
*Many northerners opposed the E.P. Others believed the South had the right to secede.

*Copperheads were Northern Democrats who opposed the war. They were strongest in OH, IN, and IL. They blamed Lincoln and the Republicans for forcing the South into a war and called for peace with the Confederacy.

Dealing with Disruptions
*People of both sides of the war would try to disrupt the war by

~encouraging soldiers to desert

~(N) helping Confederate prisoners of war to
escape

~(S) working against the Confederacy in
peace groups

~preventing men from joining the military

*Both Lincoln and Confederate President Jefferson Davis suspended the writ of habeas corpus in some places during the war. Habeas corpus is a constitutional protection against unlawful imprisonment. It empowers judges to order that imprisoned people be brought to court to determine if they are being held legally. Suspending the writ of habeas corpus meant people could be jailed without their keeping their rights granted in the Constitution.

*In the North, more than 13,000 people were arrested and jailed without trials.

The Draft Laws

*Between 300,000 and 550,000 Union and Confederate soldiers left their units and went home.
*About ½ returned when finished with their crops. At times, between 1/2 and 1/3 of soldiers were away from their units without permission.

*To get more troops, each side started a draft, a system of required military service.
*In April 1862, the South passed a law requiring white men between 18 and 35 to serve in the military for 3 years. Later, the age was expanded from 17 to 50. The North adopted a similar draft law in 1863, for men ages 20 to 45.

*Wealthy people had many ways of escaping fighting. In the South, a man who held at least 20 slaves did not have to serve. Both sides allowed draftees to hire substitutes to serve in their place. Northerners could avoid the draft by paying the gov’t $300 (about a year’s pay).
*People on both sides claimed this was a “rich man’s war but a poor man’s fight” because the rich would benefit from the continuation of slavery, yet the rich could buy their way out of having to fight.

*Anger against the draft led to riots in the North in July 1863. The worst was in NYC and lasted several days.

The War and Economic Strains
*Northern industries profited as they made goods the Union needed in the war. Jobs were plentiful but the draft took away workers so there was a constant shortage of workers.
*To pay the costs of fighting the war, Congress (North) levied the first income tax (tax on money people receive) in 1861. They also printed $400 million of paper money to help pay expenses. This was the first federal paper money, or currency.

Putting the additional money into circulation led to inflation (general rise in prices). In the North, prices of goods increased about 80% during the war.

*The South had more problems with expenses because the Union blockade prevented the South from raising money by selling cotton overseas. Shortages made goods more expensive and led to even more inflation than in the North.

Ex. Shoes in 1862 - $18; 1864 - $800!

*Southern crops fell short as Union armies destroyed farms and crops. This shortage led to riots in some southern cities.

*Confederate soldiers even took items that belonged to slaves.

Women in the Civil War
*Women on both sides contributed to the war

~ disguised themselves as men and joined the
armies

~spies behind enemy lines

~took over businesses, farms, plantations
while men were away

~worked in the fields

~factory workers

~dangerous jobs (ex. make ammunition)

~gov’t jobs (sign/number currency)

~teachers

~nurses

*Elizabeth Blackwell (America’s first female physician) trained nurses for the Union army.
*Dorothea Dix (social reformer) became the head of Union army nurses.

*Harriet Tubman (continued to lead slaves to freedom) served as a nurse for the Union.

*Clara Barton cared for wounded soldiers on the battlefield.

Review Questions

*How did the Civil War divide both North and South?

Not all northerners supported a war to preserve the Union or end slavery, and not all southerners favored a war to defend secession or support slavery

*Why was the Civil War sometimes called a “rich man’s war but a poor man’s fight”?

Wealthy men could pay to avoid the draft while poor men could not afford to do so.

*What strains did the war put on people/

It caused financial hardships, as well as shortages of food and other necessities.

*How did the war affect women?

They took on many roles that would not have been possible during peacetime.

