
LOOKING SOUTHWARD

Looking Southward was written by Harvard Professor John Stauffer regarding Olmsted’s trips to the
South to research the institution of slavery. It resulted from Stauffer’s speaking engagement at a public
discussion entitled, Looking Southward: The Southern Travelogue from Frederick Law Olmsted to the
Present, that explored social conditions in the American South. Held on April 12, 2005, at the Boston
Public Library Square, the discussion explored the American South's society, economy and race relations
through the keen eyes, perceptive minds and sharp pens of important travel writers of the past 150
years. Olmsted Papers Series Editor, Charles E. Beveridge, also served as a panelist at the forum that
featured the writing of Olmsted who traveled to the South as a New York Daily Times special
correspondent during the 1850s. NAOP and the Frederick Law Olmsted National Historic Site were
sponsors, among others. Stauffer may be reached at stauffer@fas.harvard.edu. www.johnstauffer.org.

Looking Southward

by John Stauffer, Professor of English and African and African American Studies, Harvard University.

In December 1852 Frederick Law Olmsted began the first of two trips through the slaveholding South
that lasted a total of twelve months. He was 30 years old. He went for three reasons: he loved to travel;
he was interested in learning about unfamiliar forms of agriculture; and he wanted to find out firsthand
what slavery was like. He had been involved with recurring debates with his friend Charles Brace, and
abolitionist and philanthropist. While Olmsted disliked slavery, he was also sympathetic to slaveholders;
and he wanted to judge for himself rather than hear about slavery from Brace.

As Olmsted said of his trip, “I believed that much mischief had resulted from statements and
descriptions” from abolitionists. “I had the most unquestioning faith, that while the fact of slavery
imposed much unenviable duty upon the people of the South, and occasioned much inconvenience, the
clear knowledge of which would lead to a disposition of forbearance” by northerners toward the south,
and encourage a respectful purpose of assistance” in helping them with their “problem” of slavery. He
went there thinking that slavery was “an unfortunate circumstance, for which the people of the South
were in no wise to blame.” And he believed that “abolition there was no more practicable than the
abrogation of hospitals, penitentiaries, and boarding-schools.” He traveled South hoping to illuminate
“the peculiar virtues in the South,” which were “too little known or considered.”

From February 1853 to June 1854 he published 65 letters for the New York Times describing his travels.
Out of these letters came four books:

 “1856: A Journey in the Sea-Board Slave States”
 “1857: A Journey through Texas”
 “1860: A Journey in the Back Country”
 “1861: The Cotton Kingdom,” a two-volume book that revised and rearranged selections from

“Seaboard States” and “Back Country.”

Olmsted went south skeptical of the movement to abolish slavery; he returned a reluctant abolitionist,
his prior faith in Southern citizens shattered: “I was disappointed in the actual condition of the people of
the South, citizen and slave,” he wrote after his first trip, and the more he traveled in the South, “the
greater was my disappointment” in “the people of the South.”

mailto:stauffer@fas.harvard.edu
http://www.johnstauffer.org/

Olmsted’s Southern writings constitute the most extensive and detailed description of the antebellum
South by a contemporary observer. These works were part of a rich tradition of writers from the
Revolution to the Civil War who traveled South to observe conditions there, saw firsthand the horrors of
slavery, and vigorously critiqued the institution that girded the South’s culture and society. Most ex-
slaves who published autobiographical accounts of their lives in a “slave narrative” cast the South as
hell, slaveholders as devils, and the North as the promised land; and they end their narrative after
reaching the promised land. There are also numerous examples of white writers—foreign and
Northern—who took delight in ridiculing the inconsistency of freedom-touting slaveowners: Hector St.
John de Crèvecoeur; Morris Birkbeck; Isaac Holmes; Frances Trollope; Alexis de Tocqueville; and Charles
Dickens.

The nature of travel-writing about the south began to change after the Civil War. While black writers
from Charles Chesnutt and W.E.B. Du Bois to Ida B. Wells, Zora Neale Hurston, and Gene Toomer
continued to make sharp distinctions between the North and South, white writers sought to reconcile
the differences between the regions in their quest for reunion. As the historian David Blight has noted,
by the turn of the century, Northern and Southern whites looked back on the Civil War in terms that
avoided ethical responsibility; neither side was good or evil, winner or loser. It was a stark contrast from
the outset of secession, when each side fought for or against slavery, believed itself to be in the right,
and invoked God’s aid against the other, as Lincoln famously said. Reconciliation erased the moral
certitude of both sides. Whites ignored the cause of slavery, either as a positive good or as the sum of all
evil, and explained the conflict in terms of amoral economic forces. By distorting and ignoring
conceptions of evil, the reconciliation of the North and South fueled the rise of white supremacy, which
greatly overshadowed the vision of emancipation and civil rights for blacks. Travel writing by whites
participated in this reconciliation until World War II.

Throughout American history, travel writing has been enormously popular, and it has always had
different purposes for different eras and peoples. Today, writing on the South has been of special
interest to Northerners, often transplanted from the South, who continue to cast the region as a
separate culture, a world apart.

Olmsted went South seeking knowledge; he returned with his worldview transformed. His southern trips
revealed to him the close connection between the landscape and how people use, abuse, and inhabit it.
The notion that identity—whether individual or regional—consisted of a continuous interaction
between place and consciousness was a new concept in Olmsted’s day. It suggested that people could
remake themselves through relocating, and it began the belief—still very much with us—that we can
regenerate ourselves through travel. Change your place, and your understanding of yourself and your
world also gets transformed. Olmsted understood very early that our physical landscape shapes who we
are as much as we shape it. He brilliantly highlights this connection between place and identity in his
southern writings; and the insight later fueled his interest in landscape architecture.

John Stauffer writes and lectures on the Civil War era, antislavery, social protest movements, and visual
culture. He is the author of numerous books and articles, including The Black Hearts of Men: Radical
Abolitionists and the Transformation of Race (2002), and GIANTS: The Parallel Lives of Frederick Douglass
and Abraham Lincoln (2008). His essays have appeared in Time Magazine, Raritan, New York Post, and
The Harvard Review; and he has appeared on national radio and television shows.

John received his Ph.D. from Yale University in 1999, began teaching at Harvard that year, and was
tenured in 2004.

