The Irreconcilable Period & the Eve of the Civil War, 1856-1860
I. Manifest Destiny intensified sectional differences, but these differences became irreconcilable from 1856 to 1860
A. Political Upheaval in the 1850s

1. Harriet Beecher Stowe’s Uncle Tom’s Cabin (1852) was an anti-slavery tool that depicts the harsh reality of slavery

2. Bleeding Kansas (1854-1858)
a. The popular sovereignty vote in Kansas led to a small-scale civil war
b. Popular sovereignty vote on slavery in Kansas pitted free-soil & pro-slavery Kansas (& Missouri) residents
c. Preston Brooks beat Charles Sumner on the Senate floor for criticizing pro-slavery violence in Kansas
3. The election of 1856 was the first sectional presidential election
a. Republican John C. Frémont vs. Know-Nothing Millard Fillmore vs. Democrat James Buchanan

b. Buchanan won but the Republicans realized they could win the presidency by only campaigning in the North
B. The Sectional Quarrel Became Irreconcilable from 1857 to 1860
1. Dred Scott v. Sanford (1857):

a. Buchanan wanted the Supreme Court to resolve constitutional question of slavery
b. Dred Scott was a slave taken into the North & sued for his freedom
c. The court ruled that blacks are not citizens & overturned the Missouri Compromise
2. The Lecompton Controversy (1857)
a. In 1857, desire to get Kansas admitted as a state led to the fraudulent pro-slavery Lecompton Constitution

b. Buchanan pushed Kansas’s admission of; Republicans were enraged by attempt to force slavery on Kansas
3. The Lincoln-Douglas debates (1858) occurred when Abraham Lincoln & Stephen Douglas ran for Illinois Senate
a. Abraham Lincoln’s argued against popular sovereignty & for the need to stop the spread of slavery
b. Stephen Douglas accused Lincoln of pushing America towards civil war
c. The debates showed the divisiveness of slavery & made Lincoln a national celebrity

4. Southern fears of northern abolitionists intensified in 1858 due to
a. John Brown’s raid on Harper’s Ferry revealed Southern fears of slave insurrections; Brown became a martyr

b. Hinton Helper’s Impending Crisis of the South increased fears of losing yeoman farmers’ support for slavery
5. The Election of 1860 was a 4-man race & turned out to be the final straw for the South :
1. Republicans nominated Lincoln because he was from Illinois, a self-made man, & had an appealing platform
2. Democrats were fatally split:
a. Northern Democrats supported Stephen Douglas & poplar sovereignty

b. Southern Democrats supported John Breckenridge & the protection of slavery
3. The Constitutional Union Party supported John Bell & sectional compromise

4. Lincoln won & South began plans for succession

III. Conclusions: Explaining the Crisis

