Bubat


THE AMERICAN CIVIL WAR (1861-1865)
Also called the “war of secession” between the North (Union) and the South (Confederation).

Secession means a kind of splitting or separation. Nowadays we all know that the result was not splitting but unification under military pressure.

It was until today the only big/the biggest war on the North American continent.

But it was also the deadliest war the USA have ever known.

The arrangement of Mr. Krämer and my statement are the following:

1) Reasons for the war


2) Initial position


3) Development 1st half of the war


a) Coloured troops in the Civil War

4) Turning point / 2nd half of the war


a) Ghettysburg Battle
b) Sea Battle
5) Results


6) Sources

a) www.wikepedia.de
b) www.americancivilwar.com
1) Reasons

Different points of view on political, social and economical issues.

The Northern States forced their economic development. These states also required the end of slavery in the Southern States. But this was not the initial reason for war. The Southern States had a plantation-based economy and slaves were needed to gather cotton. They also disagreed on protective duty. The Northern States needed duties as protection against the European market the Southern States didn’t want those duties because their economy was based on export.

The Southern States feared to lose influence in the American Congress to the Northern States.

The government planed to forbid slavery in the new states joining the Union. So the Southern States got the feeling that slavery would be forbidden in every state. So they would lose their economic power and then their political power.

It was a very difficult conflict for economic interests. Slaves were only goods.

December 20th 1860 the first state, South Carolina, left the Union of the United States. Nine states followed: Mississippi, Florida, Alabama, Georgia, Louisiana, Texas, Virginia, Arkansas and North Carolina (21st May 1861). West Virginia wanted to stay in the Union so it was split from Virginia.

It was the time between an election and the start of duty of a new president, Abraham Lincoln (Republican). During this period there was a vacuum of power. It is typical to use periods of political power vacuum for these actions.

The peace conference of February 1861 had no results. In March 1861 the Southern States had their own congress and called themselves the Confederation. They had a new law and decided to allow slavery forever. Their new president was Jefferson Davis.

The Northern States’ president, Lincoln tried again to stop a conflict, but without success.

The war started with the attack of Fort Sumter, by confederated troops.
2) Initial position
The situation turned in advantage of the Southern States. They had a very disciplined and ambitious political leading, which had been dominating the US government since the beginning. Most of the naval- and army officers stemmed from the Southern States and joined the Confederation. The former Union minister of war, Floyd, decided that all heavy weapons would be brought to Southern arsenals before the beginning of the war. Ships of the Navy were located all over the sea.

The Northern States didn’t have a big support from the population, because the biggest part wanted to stop the division of the Union without a war. The Northern States recruited 75,000 soldiers only after Lincoln had called for volunteers. During the war the number grew up to 500,000 soldiers. So they had a bigger number of soldiers, but a bad organisation at the beginning. The troops were sent by the single states that also appointed their officers, only for a period of time.

Equipment, training level and combat food was also bad at the beginning of the war.

These are the reasons for the failure of the Northern troops at the beginning.

3) Development / 1st half of the war

The North started field attacks.

The first attack of the North at BULL HORN was a total disaster.

After this hard lesson they spent the autumn and winter training soldiers and building up a fleet to block the harbours of the Southern States.

The North Navy blocked the harbours of the South. But the South often broke the blockades. The secession of the South was supported by Great Britain, which hoped to get a balance of power in North America. Tension between the North and GB grew when the North arrested agents from the South on a British ship (Trent Affaire). GB had the intention to join the war, but didn’t do it.

In 1862 Northern troops reached some important goals in the West. After a long fight around Vicksburg, the North got the control of the Mississippi region, Missouri, Kentucky and Tennesse to New Orleans and took Texas and Arkansas from the Confederation. During the war the Southern States got a problem of human resources – soldiers.

3a) Coloured troops in the Civil War

July 17th 1862, the Congress allowed the enlistment of Afro-Americans. In 1862 they were about 180,000 dispatched into 163 units, in the Union Army and many more in the Union Navy. At the beginning, white soldiers and officers believed that black people weren’t brave and courageous enough to fight. But Afro-Americans proved their capability in the battle of Port Hudson, Louisiana 1863
The Southern troops made some attempts to attack the Northern States of Maryland and Pennsylvania, but didn’t win. The North contered. This finally ended in the Gettysburg fight, the turning point in the war (Mr. Krämer).

Results

End of slavery; 620,000 killed soldiers; 4 million black slaves were set free; economic adjustment of the Southern States; beginning of imperialism because of the quick development of the industry in the Northern States

Bubat


Krämer


Seite 2 von 2


