
R E V I E W S 376

who lived for two decades in New-
port, Indiana, and George DeBaptiste,
a black Madison, Indiana, barber who
took flight for Detroit after eight years
of assisting slaves escaping across the
Ohio River.

The covert exodus of thousands
of slaves possesses inherent drama,
and the book provides numerous
compelling examples of their suc-
cessful escapes as well as episodes of
physical confrontation and personal
tragedy. Painting details of sectional
crises and antislavery politics on a
broad canvas means that context
sometimes threatens to overwhelm
the core subject of the study. Bor-
dewichs effort to describe the under-
grounds resistance as the fulcrum of
a victorious antislavery movement
leads at times to rhetorical over-reach.
Readers seeking a more focused,
intensive appraisal of the under-
ground movement’s myriad partici-

pants and the relative prevalence of
particular methods and routes of
escape may not be entirely satisfied.
Nonetheless, Bordewichs ambitious
narration vividly presents the combi-
nation of moral fervor, opportunity,
and audacious bravery that offered
individuals and the nation alterna-
tives to slavery and racism. While the
Underground Railroad could hardly
redeem “the soul of America,” its role
in liberating an estimated 100,000
people from slavery, sometimes one
person at a time, was a tangible
accomplishment in a society that,
especially for African Americans,
exhibited far too few attributes of a
Promised Land.

DAVID GELLMAN is associate professor
of history at DePauw University and
author of Emancipating New York: The
Politics ofslavery and Freedom, 1777-
1827 (2006).

On Jordan$ Banks
Emancipation and Its Aftermath in the Ohio River Valley
By Darrel E. Bigham
(Lexington: University Press of Kentucky, 2005. Pp. x, 428. Maps, appendix, notes, index. $45.00.)

With On Jordan’s Banks, Darrel E.
Bigham, for many years a productive
scholar of southern Indiana history,
broadens his geographical scope to
focus upon the African American
experience in the Ohio River valley
during the last half of the nineteenth
century. In this heavily footnoted vol-
ume, Bigham brings together an

impressive array of secondary sources
and supplements these with original
research into census materials, tax
records, and other primary docu-
ments. The work makes a valuable
contribution to the scholarly record
and represents a worthy addition to
the Ohio River Valley Series published
by the University Press of Kentucky.

377 I N D I A N A M A G A Z I N E OF HISTORY

It is not, however, an easy book to
read.

The broad story of race relations
in America following emancipation
and Reconstruction is well known.
Still, the Ohio River valley provides a
convenient region in which to view
the small variations in race relations
between the once slaveholding
Sou th-represented here by Kentucky
on the river’s south bank-and the
strongly racist free states on the north
bank. For the most part, as Bigham
shows, blacks in the Ohio valley lived
separate from whites, whether by law,
by custom, by power, or by fear. With
this separateness-on both sides of
the river-came inequality of re-
sources and opportunity. Black men
and women in the valley responded
as they did elsewhere-by protesting
on occasion, by accommodating as a
rule, and by forming separate institu-
tions to undergird their pursuit of
human survival and advancement as
a free people.

Following emancipation and the
end of the Civil War, former slaves
moved closer to the river, sometimes
stopping in the larger cities and towns
of Kentucky, such as Louisville, and
more frequently seeking the north-
bank urban centers of Cincinnati,
New Albany, or Evansville. Clearly
most desired to escape the place of
their recent enslavement, seeking jobs
first in order to provide a means of
supporting themselves, but also chas-
ing the less tangible benefits of free-
dom. Whether in a small Kentucky
town or a larger city like Cincinnati
with a past seasoned by support for

the Underground Railroad, blacks
quickly discovered the insecurity of
their “freedom”: housing in short sup-
ply, jobs limited by racial restriction,
violence both random and with pur-
pose, voting and civil rights more a
dream than a reality. While the story
is not new, Bigham supports it with
extensive documentation, often going
county-by-county up one side of the
river and then down the other.

Not simply the objects of histori-
cal forces and white decision makers,
African Americans created separate
settlements when faced with hostility
in urban centers, established some
remarkably sophisticated social and
educational institutions, and some-
times even made the difference in
political decisions when whites were
divided. Bigham fills his pages with
tidbits of information and with the
names of otherwise anonymous peo-
ple, but the individuals in this volume
never really come alive as real peo-
ple-they are buried in the details.

Unless truly interested in all of
the historical examples, the reader
might profitably review the sum-
maries that begin and end each chap-
ter, or even skip to the epilogue,
which gives a strong analytical sum-
mary of the larger picture of black
experience in the Ohio River valley
and projects the impact of this expe-
rience well into the twentieth centu-
ry.

LESTER C. LAMON is the author of sev-
eral books and articles on African
American history and professor emer-
itus at Indiana University South Bend.

