PAGE
10

This Hallowed Ground:
The Story of the Union Side of the Civil War

By: Bruce Catton

Charles E. Lewis

HIST 361: Civil War

Fr. George McDaniel

October 27, 2000

Bruce Catton writes his exceptional history of the Civil War, This Hallowed Ground, as an annotated chronology instead of a text. Catton's genius is his ability to write History as Literature. The reader is tempted to devour the work, going from chapter to chapter without pausing for critical review of the material. However, because enjoying and understanding Catton's work does not require a scholarly approach, this book is accessible to all readers who enjoy a well written story. As Catton tells his story, you get the feeling that our nation was sliding downhill toward disunion and civil war; and by the time he takes up the tale, there was, effectively, nothing that anyone could do to prevent disaster. You get the sensation that even the people who experienced the period prior to the commencement of hostilities were observers as opposed to participants, as if the script had been written and they were merely waiting for the action to be played out. Catton uses this concept of Fatalism as his thesis stating, "Yet men see things late, and it may be that at times an evil fate drives them on. . . . Out of this [argument, fear, emotion, violence], heralded by this and much more like it, men would pay half a million lives to go, finally, where they were bound to go anyway" (14). With This Hallowed Ground, Catton makes the story of the Civil War and the soldiers who fought in it come alive.

Bruce Catton aptly chose the title of This Hallowed Ground. The theme of this work is Sacrifice; beginning with the title and throughout the entire work, the imagery is astounding. Hallowed is defined by the American Heritage Dictionary of the English Language, 3rd Edition

as, "To make or set apart as holy. To respect or honor greatly; revere." Because of the sacrifice of the estimated 600,000 soldiers who died during the war, the soil where the armies of the Union and the Confederacy fought was sanctified and, therefore, is hallowed.

Bruce Catton structures his book as if he were writing a novel. Of critical importance is his selection of chapter and sub-chapter titles. Sometimes Catton merely clues the reader in on the subject matter--Men Who Shaped the War, War Along the Border, Delusion and Defeat, High-Water Mark, Stalemate in the Swamps, Pursuit in Tennessee. Sometimes Catton emphasizes the Commander's intentions for a campaign--Kill, Confiscate, or Destroy; The Enemy Will be Attacked. Sometimes Catton sets the tone with a title--The Important First Trick, The Long War Ahead, Springtime of Promise, The Hour of Darkness. Sometimes Catton simply describes a memorable scene--Light Over the Marshes, Hardtack in an Empty Hand, Cheers in the Starlight, Ghoul-Haunted Woodlands, A Half-Dozen Roasted Acorns. Sometimes Catton uses an appropriate quote from the participants--He Must Be Willing to Fight, The Best There Was in the Ranch, We Will Not Cease. But what is most striking is Catton's choice of allusion or metaphor--Sowing the Wind, The Rising Shadows, That Bright Particular Star, The Grapes of Wrath, and Reap the Whirlwind.

Another element that distinguishes Catton's work is characterization. Being a history as opposed to a work of fiction, Catton is severely limited in his ability to build characters that we would care about; however, he manages to bring to life the participants by telling their individual stories from primary sources. An examination of Catton's annotated footnotes reveals that he used an abundance of primary sources--letters, speeches, official records, and personal journals--in order to make the characters complete.

As Catton develops his story, he follows traditional literary style. He introduces people who shaped their times and, uniquely, incorporates the concept that History is not neat. Catton, (in my opinion, very appropriately) begins his history of the Civil War with the critical events of May 1856--"Bleeding Sumner" and "Bleeding Kansas," two powerful symbols of the coming conflict--instead of beginning with the Confederates firing on Ft. Sumter. The reason is that Ft. Sumter is not where the story begins. Similarly, as he ends his work with the Grand Parades of May 1865, the story doesn't end there either. Early on Catton teases us with the story of the Grand Eagles and their ornamented swords (8) and then immediately describes John Brown using those swords to execute pro-slavery residents in Kansas (9). The next story that he relates is about the construction of the Soo canal that linked Lake Huron and Lake Erie, effectively opening ore from the mines of Wisconsin and Minnesota to Pittsburgh foundries (11). If you read carefully, you will find that Catton returns to the story of the Soo canal and increased ore production when he describes the Union casting 13" mortars that were used to bombard the forts at the mouth of the Mississippi River and their critical importance in capturing New Orleans (121). Everything in history comes back if you only wait long enough.

As with fiction, Catton builds his story with rising action--plans and preparation, the first Battle of Bull Run, the Battle of Shiloh, capture of New Orleans. In all of these accounts, Catton provides insights into the men as well as the events that their decisions shaped.

Catton makes an excellent case for selecting the Fall of 1862 as the high-water mark of the Confederacy and uses it as his literary climax. Catton reasons that changing commanders of the Army of the Potomac made a gift of time to the Confederacy. "And as a result this would be the summer of the great Confederate counterattack, with final Confederate independence looking more likely for a few brief haunted weeks than at any other time in all the war" (153). General Bragg was marching into Kentucky, General Kirby Smith had retaken Eastern Tennessee, and General Lee's army, spearheaded by General Jackson's corp, had trounced General Pope at the second Battle of Bull Run (157). But, all this was to no avail. Catton captures a literal catharsis with his account of General McClellan's return as Commander of the Army of the Potomac when he describes an event for the ages; after the second Battle of Bull Run, General McClellan rode among his beaten troops in the night rallying them to the cause of the Union amidst their rousing cheers. And again, Catton returns to the recurring theme of Fatalism saying, ". . . the war would go on and on to its destined end. . . (160).

After the high-water mark, Catton's account of the period from Antietam to Gettysburg can only be described as stalemate. Even though the Confederacy would never again be in a position to win the war, the Union was still in a position to lose the war (162). Having fought the majority of the war on their home soil, the Confederate Army had enjoyed the hospitality of their neighbors. The downside was that death and destruction was being rained down on Southern communities and Southern infrastructure was being destroyed. General Lee knew that, should he be able to visit the destruction of the war upon Northern soil, perhaps he could knock the fight out of the Union. General Lee was fighting for a draw which would be, in effect, a Confederate victory. Catton describes this period saying, ". . . the Confederacy was dying a slow death. . . (245).

Catton does an exceptional job of describing the battle of Gettysburg (250). Again, Catton returns to his themes of Fatalism and Sacrifice describing the soldiers of Pickett's charge as, "men doomed to try the impossible and to fail" (256). Many writers including William Faulkner describe Lee's defeat at Gettysburg as the death-knell of the Confederacy; the opportunity for victory or even stalemate was gone. In May of 1864, General Grant embarked on a campaign to destroy Lee's army through attrition. In battle after battle--the Wilderness, Spotsylvania Courthouse, Cold Harbor--General grant kept Lee engaged while General Sherman pursued victory in the West. The Confederacy would never again be able to mount an offensive operation; the remainder of the war was declining action: denouement.

The conclusion of the war and the defeat of the Confederacy become inevitable as the book winds down; the South was fought out, and it was only a matter of time (336). A fitting scene is portrayed as General Grant accepts General Lee's surrender in Mr. McLean's parlor (387). And of course, Catton's work ends as the victorious Union Armies march in the Grand Parades of May 1865. The last image that Catton depicts is candlelight over the Army's encampments along the Potomac River. Was this light a beacon of hope for the future? History would say that it was.

What were the results of the war as Catton sees them? Approximately 200,000 Black men who started the war as property and were confiscated as contraband returned well trained, well armed, and well motivated to fight man to man against their former masters (222). A Union officer discounted a major cause of the war when burying victims of the Battle of Chattanooga en mass saying, "I'm tired of States Rights" (302). And as a symbol of the reunification of the belligerent halves of the nation, Catton describes Grant borrowing ink from Lee's staff officer to write his terms of surrender and Lee borrowing paper from one of Grant's men to write his response (389).

My perspective on Catton's work has not changed; however, this reading was a different experience. Having completed my third reading of Mr. Catton's This Hallowed Ground, I found that critical reading was actually a challenge. Reading for enjoyment allows me to wade through the enormous amount of material that Mr. Catton covers in this work, and I found myself slipping into a comfortable, passive role, watching history unfold itself before my eyes as I read. I had to endeavor to maintain a modicum of objectivity and stop to reread an occasional passage as my flights of fancy led me off into dreamland. Mr. Catton's literary genius lends itself to creation of a very readable book; and in my opinion, This Hallowed Ground is probably the best single-volume history of the Civil War written.

Charles E. Lewis
Cryptic Chapter Titles and Their Relation to the Chronology of the Civil War:

Chapter 1: The Hurricane Comes Later

1 Sowing the Wind: Events were heading toward conflict (10).

2 Where They Were Bound to Go: [Thesis: Fatalism] There was nothing that the people who were present immediately prior to the Civil War could do to avoid the conflict (14).

3
Light Over the Marshes: Firing on Ft. Sumter during the night (18).

Chapter 2: Not to be Ended Quickly

1 Men Who Could be Led: Soldiers who volunteered for the Union Army could be led by the right man: Lincoln (26).

2 In Time of Revolution: The Union did what it had to do (33).

3 The Important First Trick: Lincoln saved the Border States (41).

4 The Rising Shadows: The Union was humiliated at the first Battle of Bull Run (McDowell vs. Joe Johnson) and came to understand that it was going to be a long war (47).

Chapter 3: Men Who Shaped the War

1 The Romantics to the Rescue: Scott appoints McClellan to command the Army of the Potomac (53) and Fremont to command the Western Department (57).

2 Trail of the Pathfinder: Ineffective Fremont was relieved in the West (67).

3 He Must Be Willing to fight: Three generals in the West were ready to fight--Grant, Sherman, and Thomas (75).

Chapter 4: To March to Terrible Music

1 Sambo Was Not Sambo: There was no way to keep slavery from being a factor in the war (83).

2 War Along the Border: The army in the West dislodged the Confederates from the Cumberland River, opening the door to Nashville (91).

3 Come On, You Volunteers!: Capturing Ft. Donelson and Ft. Henry and opening the door to all of Tennessee, Grant wins the first great victory of the war for the Union (95).

4 To the Deep South: The victorious Union Army was poised to move up the Tennessee river and down the Mississippi River and smash the Confederates in the West (106).

Chapter 5: A Long War Ahead

1 Hardtack in an Empty Hand: The Union Army in the West is badly mauled at Shiloh (Grant vs. Beauregard). Only reinforcements on the second day and devastating fire from Union gunboats save the Army of the Tennessee from destruction (119).

2 Springtime of Promise: New Orleans and Corinth were captured and Grant's star was on the rise (127).

3 Invitation to General Lee: McClellan leaves his army in a vulnerable position astride the Chickahominy River on the Peninsula, open to Lee's attack (136).

4 Delusion and Defeat: McClellan's campaign on the peninsula was the last chance for a quick Union victory, and it failed (144).

Chapter 6: Turning Point

1 Kill, Confiscate, or Destroy: This is a call for total war, including confiscation of slaves as Confederate assets (149).

2 Cheers in the Starlight: After the devastating defeat of the Army of the Potomac at the second Battle of Bull Run (Pope vs. Lee), McClellan is restored as commander (160).

3 High-Water Mark: The Battle of Antietam was a day like no other, and the Confederacy was waning (169).

Chapter 7: I see No End

1 The Best There Was in the Ranch: War in the West was lost. The Confederacy had given the Union their best shot and had failed (177).

2 There Was No Patience: Union armies wanted to pursue the war; Lincoln wanted to declare the Emancipation Proclamation; but, the Army had to win a victory first (184).

3 Thin Moon and Cold Mist: The Union is defeated at Fredricksburg and fights to stalemate at Mufreesburough (194).

4 Down the River: Grant is forced to move on Vicksburg from the Mississippi River by a decision from Washington (202).

Chapter 8: Swing of the Pendulum

1 The Hour of Darkness: The Union's armies were at their lowest ebb after being defeated at Fredricksburg and elsewhere (205).

2 Stalemate in the Swamps: Grant's Yazoo River campaign was an abject failure (218).

3 The Face of the Enemy: The Union Army recruits and trains regiments of colored troops especially from the contrabands (222). The "enemy" was prejudice (220).

4 End of the Campaign: Grant defeats Pemberton and encircles Vicksburg (237).

Chapter 9: The Trees and the River

1 Final Miscalculation: Lee crushes Hooker at Chancellorsville; then, the Confederacy plans to invade Pennsylvania and bring the war to the North (246).

2 Moment of Truth: We see the futility of Pickett's Charge; Lee is defeated at Gettysburg (255).

3 Unvexed to the Sea: The siege of Vicksburg is successful, and Port Hudson surrenders. The Mississippi River is open to Union navigation (265).

Chapter 10: Last of the Might-Have Beens

1 Pursuit in Tennessee: Bragg retreats across Tennessee and into northern Georgia (273).

2 Ghoul-Haunted Woodland: Bragg's counterattack at Chickamagua--the final supreme effort (276)-- leaves nothing but death and destruction and stalemate (281).

3 The Pride of Soldiers: The Army of the Cumberland poises to strike Bragg at Missionary Ridge, relying on their pride to carry them (294).

4 A Half Dozen Roasted Acorns: Missionary Ridge and Chattanooga are lost (303).

Chapter 11: And Keep Moving On

1 Year of Jubilo: Southern Blacks were celebrating the disintegration of the institution of slavery--Lincoln had delivered the Emancipation Proclamation; Confederates were even considering using Negroes as soldiers (311).

2 Vote of Confidence: In 1864 veteran regiments were coming up on the expiration of their 3 year terms. Reenlistment was an indication of the confidence that the individual soldier felt in his unit (319).

3 The Great Decision: Victory will be won in the West; Grant has to continuously occupy Lee's army in the East (321).

4 A Question of Time: When Grant forced Lee into the trenches at Petersburg, victory was only a question of time (336).

Chapter 12: We Will Not Cease

1 That Bright Particular Star: Sherman defeats Johnson and then Hood in Georgia and encircles Atlanta (344).

2 Wind Across the Sky: Stalemate is broken as Farragut takes Mobile and Sherman takes Atlanta (349).

3 The Grapes of Wrath: Sherman marches to the sea (361).

4 The Enemy Will be Attacked: Thomas destroys Hood's army in front of Nashville (366).

Chapter 13: Twilight and Victory

1 Reap the Whirlwind: As South Carolina had fomented secession, Columbia paid for it by being burned to the ground (376).

2 The Fire and the Night: Lee retreats from Richmond (384).

3 Telegram in Cipher: At the end of hostilities, a telegram announces Lincoln's assassination (391).

4 Candlelight: The Union Army celebrates the end of the war with the Grand Parades in Washington (400).

