10/29/13
RECONSTRUCTION (1865-1877):
RECONCILLIATION, REFORM, OR REVOLUTION?
“The American Civil War is a highly visible exception to the adage that victors write the history of wars. No defeated nation has had more numerous and ardent champions than the Confederacy.”

---James P. McPherson (1995)

“The new constitution has put at rest, forever, all the agitating questions relating to our peculiar institution. African slavery as it exists amongst us the proper status of the negro in our form of civilization. Our new government is founded upon exactly the opposite idea; its foundations are laid, its cornerstone rests, upon the great truth that the negro is not equal to the white man; that slavery, subordination to the superior race, is his natural and moral condition. . . . They [the North] were attempting to make things equal which the Creator had made unequal.”

--Alexander Stephens, Vice-President of the Confederacy. March 21, 1861

“It seems to be our fate never to get rid of the Negro question. No sooner have we abolished slavery than a party, which seems to be growing [in] power, proposes Negro suffrage, so that the problem—what shall we do with the Negro?—seems as far from being settled as ever. In fact, it is incapable of any solution that will satisfy both North & South, because of the permanent different of race.”

---Sidney George Fisher The Diary of George Fisher. 1871. Quoted in Page Smith. Trial By Fire)
“Reconstruction was a national phenomenon and could only be understood within a national context. The North, no less than the South, was reconstructed after the Civil War. At the center of Reconstruction, North and South, stood a transformation of labor relations and the emergence of wide-spread economic tension between capital and labor as the principal economic and social problem of the period.”

--Eric Foner. Politics and Ideology in the Age of the Civil War. (p.97-98)

First have to understand that the changes in the US were going on in all directions, so the focus on the south and Reconstruction is simply a historical convenience because events of the westward movement, covered in the next chapter, are happening at the same time--

Many of the social issues that developed during Reconstruction are still controversial today—the controversy over the 14th Amendment is just the latest and loudest, of the disputes which go to the basic question: what does it mean to be an American? What kind of government?
White. Black. Red. Yellow. Brown.

Heroes. Villains. Saviors. Destroyers.

Opportunists. Zealots.

Guarantees and Rights. Opportunities.

Self-reliance. Dependence.

Nationalism. Sectionalism.

A collection of states or a centralized government?

Land ownership and use?

Labor relations?

Two influential people in US history never came to the US: Karl Marx and Charles Darwin

1848—Communist Manifesto—class struggle, equality of wealth and no private property
1859—Origin of the Species published, setting the basis for “Social Darwinism” and for the conflict over creationism which continue today
The first issue is why the Civil War was fought, which has an impact on what “winners” won and what the “losers” lost. A war which is a “social” war is never conclusive, like the two-line struggle. A population may be defeated militarily but socially, culturally and economically, they will continue “the war,” as the white southerners did, in various forms, until today.
Was the Civil War fought over:
· The structure of the country—a strong federal system or a voluntary association, so that states could leave at any time? States rights?

· Slavery—even though most of the white families in the south did not own slaves, although one historian claims that the aspirations of poor southerners to become rich/slave-owners was a factor—in 1860, the value of slaves were worth more than all the manufacturing and railroad companies in the country?
· The ideology of white supremacy?
· Industrialism or agricultural country?

· Tariffs—the Nullification Crisis of 1831-33 was the result of high tariffs but after 1857, tariffs were low. There were producing and importing/exporting sections of the country
· Taxes—were southern taxes used to build northern infrastructure?

· Should the war have been fought at all?—people like Sen. William Seward (NY) “articulated the free-labor case. For the past decade he had confidently predicted that the retrograde system of American slavery would not endure, that ‘ultimate emancipation’ was predestined, and that it would unfold without violence or convulsion. He anticipated that slaveholders would willingly yield to the “beneficent” values of the age, just as snow melts away in the warm springtime sun.” (“A Baptism of Blood. 1/11/11. NY Times)
Among the radicals in the north were the abolitionists but many did not consider the “what next” question: if slavery were abolished, what would the slaves do? Many of the abolitionists had decades of activity at great emotional, physical and financial risk--
· William Lloyd Garrison—started in 1829 as a member of The American Colonization Society but reversed himself by 1831 became the editor of The Liberator to advocate for abolition-- in 1865, resigned as president of the American Anti-Slavery Society after he proposed that victory be declared
· Wendell Phillips—militant abolitionist who opposed the secession of the south—opposed Lincoln’s second term because he felt Lincoln to be too cautious
· Religious leaders took it as a religious issue and hoped moral persuasion would convince slave owners to voluntarily manumit their slaves
· Fanny Wright (1795-1852) recognized it as an economic issue of land ownership and control—she bought land and established the Neshoba Commune in 1825, anticipating black ownership and cultivation of farm lands—when the commune failed in 1830, Wright led the 30 freed slaves to Haiti
· John Brown recognized it as an issue of self-determination, and wanted slaves to have land in western states by means of an armed uprising, a continuation of the hidden history of slave revolts (Door # 3)
· Isaac Myers—wanted freed slaves to start their own enterprises and eventually founded a co-op shipyard in Fells Point—he is the “other” half of the Douglass-Myers Museum

The abolitionists also broke down along class lines, as some abolitionists were content to see freed slaves become wage workers while other supported land redistribution, which was considered revolutionary because they land they would get was owned by someone else—the whole question of land ownership was a major issue for the US in the 19th and 20th centuries, and involved not only freed slaves but homesteaders, small commercial farmers and Native Americans
“Reconstruction” around the world

It was a time of social upheaval in other areas of the world:

1861—in Russia, Tsar Alexander signed the 1861 Emancipation Manifesto, which proclaimed the emancipation of the serfs on private estates and of the domestic (household) serfs. By this edict more than twenty-three million people received their liberty. Serfs were granted the full rights of free citizens, gaining the rights to marry without having to gain consent, to own property and to own a business. The Manifesto prescribed that peasants would be able to buy the land from the landlords. Household serfs were the worst affected as they only gained their freedom and no land.

State-owned serfs - the serfs on the imperial properties - were emancipated in 1866 and were given better and larger plots of land.
May 5, 1862—Mexico defeats the French at the Battle of Puebla—Cinco de Mayo celebrated as national holiday

1863--Slavery abolished in Dutch colonies

1869--Portugal abolishes slavery in the African colonies

1871—The Paris Commune

1871 Brazil declares free the sons and daughters born to slave mothers after 28 September 1871

[In class in Spring, 2010, one student mentioned the movie Invictus, which has many parallels: a racial conflict, a popular president who has to calculate vengeance and reconciliation, political power in an emerging economy]

The issues facing involved people during Reconstruction:

1. Preserve the union while expanding it westward
2. Establish industrial power over country as a whole—Hamilton/Jefferson

3. Centralize power in the federal government, challenging absolute states rights—an old issue that goes back to the Articles of Confederation—put the states back”in their proper relation” or treat them as “conquered provinces?”
4. Abolish slavery

5. Figure out status of blacks in the US: economic, social, political, cultural
6. Support a revolution
7. What kind of labor system would exist in the US

8. Expansion into “foreign” territories
Background for reconstruction in the south

Reconstruction played out against a backdrop of a once prosperous economy in ruins. The Confederacy in 1861 had 297 towns and cities with 835,000 people; of these 162 with 681,000 people were at one point occupied by Union forces. Eleven were destroyed or severely damaged by war action, including Atlanta, Charleston, Columbia, and Richmond; these eleven contained 115,900 people in the 1860 census, or 14% of the urban South. The number of people who lived in the destroyed towns represented just over 1% of the Confederacy's combined urban and rural populations. In addition, 45 court houses were burned (out of 830), destroying the documentation for the legal relationships in the affected communities.
 Farms were in disrepair, and the prewar stock of horses, mules and cattle was much depleted, as you see in the great visuals in Gone With The Wind. The South's agriculture was not highly mechanized, but the value of farm implements and machinery in the 1860 Census was $81 million and was reduced by 40% by 1870. The transportation infrastructure lay in ruins, with little railroad or riverboat service available to move crops and animals to market. Railroad mileage was located mostly in rural areas and over two-thirds of the South's rails, bridges, rail yards, repair shops and rolling stock were in areas reached by Union armies, which systematically destroyed what they could. Even in untouched areas, the lack of maintenance and repair, the absence of new equipment, the heavy over-use, and the deliberate relocation of equipment by the Confederates from remote areas to the war zone ensured the system would be ruined at war's end. Restoring the infrastructure--especially the railroad system--became a high priority for Reconstruction state governments and an interest for northern capitalists like Tom Scott, of the Pennsylvania Railroad who wanted federal money to build a southern railroad system

[image: image1.jpg]

The enormous cost of the Confederate war effort took a high toll on the South's economic infrastructure. The direct costs to the Confederacy in human capital, government expenditures, and physical destruction from the Civil War totaled a staggering $ 3.3 billion. By 1865, the Confederate dollar was worthless due to massive inflation and people in the South had to resort to bartering for goods or using scarce Union dollars.
 With the emancipation of the southern slaves the entire economy of the South had to be rebuilt. Having lost their enormous investment in slaves, white planters had minimal capital to pay freedman workers to bring in crops. As a result a system of sharecropping was developed where ex-slaveholders broke up large plantations and rented small lots to the freedmen and their families. The South was transformed from a prosperous landed gentry and slave holding society into a tenant farming agriculture system. Per capita income for white southerners declined from $125 in 1857 to a low of $80 in 1879. By the end of the 19th century and well into the 20th century the South was locked into a system of economic poverty. How much of this failure was caused by the war remains the subject of debate among economists and historians.

Would there have been Reconstruction if Lincoln were not assassinated? Excellent discussion by Alan Singer (June, 2013)
http://hnn.us/articles/would-we-have-thirteenth-and-fourteenth-amendments-if-lincoln-had-lived-maybe-not
The issues facing involved people during Reconstruction:

1. Preserve the union while expanding it westward

2. Establish industrial power over country as a whole—Hamilton/Jefferson

3. Centralize power in the federal government, challenging absolute states’ rights—an old issue that goes back to the Articles of Confederation—put the states back”in their proper relation” or treat them as “conquered provinces?”

4. Abolish slavery

5. Figure out status of blacks in the US: economic, social, political, cultural

6. Support a revolution

7. What kind of labor system would exist in the US

8. Expansion into “foreign” territories

BASIC GROUPS TO STUDY DURING RECONSTRUCTION

1. Freed slaves

a. Those who stayed in the south

b. Those who left

2. White southerners

3. White northerners

4. The Federal government

a. Congress

i. Radical Republicans

ii. Moderate Republicans

iii. Southern Democrats

b. The Military

c. Freedman’s Bureau

d. Constitutional Amendments—13th/14th/15th
e. Andrew Johnson

f. The Supreme Court decisions

g. The election of 1866

h. The elections of 1868 and 1877
During Reconstruction, freed blacks and Republicans concentrated on three areas:

1. Education

2. Civil rights

3. Economic development and employment
FREED SLAVES

Four millions freed slaves: now what? What does it mean to be “free?”

 Education and land became the paths to social mobility—“land and freedom”

There had been partial “reconstruction” during the war, as slaves were freed or fled to the protection of the Union Army, as plantations were devastated, the southern infrastructure was destroyed and financial institutions were bankrupt. On the Sea Islands of Georgia, freed slaves demanded their own land while whites and Union Army officers encouraged them to go back to their plantations.

South was not a monolith: some support for abolition among whites, North was not a monolith because abolitionism was a wide controversy among whites, and especially among white workers. Many white workers, especially immigrants, did not support the war. See draft riots and opposition among the coal miners of PA.

Many areas of the north and west were untouched directly by the war—no battles and Catton describes the German farmers around Gettysburg as “just wanting to be left alone”

Issue of race was the key cultural aspect for getting poor whites, or yeomen, to support the planter aristocracy. A racial sense of superiority was the only advantage for poor whites. They were as backward and illiterate—and sometimes more so--as the slaves they despised

The culture of slavery over 150 years
Status of freed slaves
1. 40 acres and a mule (or two) --“Every colored man will be a slave, and feel himself a slave, until he can raise his own bale of cotton and put his own mark upon it and say ‘this is mine.’”
2. Tenant farmers \
3. Sharecroppers \. The power of the county store and maintenance of
4. Farm Labor / debt peonage
5. Wage labor /
6. Convict labor

7. Internal migrants—the Exodusters

8. Colonization—return to Africa

Land--Gen. Sherman issued Special Field Order 1 (January 16, 1865) granted 40 acres and use of an army mule, confiscating 400,000 acres of land in South Carolina, Florida and Georgia to settle 10,000 families—40 acres (16 hectares) is a standard size for rural land, being a sixteenth of a section (square mile), or a quarter quarter-section, under the Public Land Survey System used on land settled after 1785--Sherman's orders specifically allocated "the islands from Charleston, south, the abandoned rice fields along the rivers for thirty miles back from the sea, and the country bordering the St. Johns River, Florida."-- by June 1865, around 10,000 freed slaves were settled on 400,000 acres in Georgia and South Carolina—the policy was reversed by Andrew Johnson in December, 1865—never included as part of the Freedman’s Bureau—land was returned to white owners who realized that confiscation would be the end of the plantation system, and a revolution in the social structure, even if blacks were “free”

Thaddeus Stevens stated “The whole fabric of southern society must be changed and never can it be done if this opportunity is lost.” (WBA, p.5)

 How did freed slaves earn a living? A very clear class system developed, but it was complicated and fluid, with freed slaves moving up and down the scale than ran from land owners to landless farm laborer, with tenant farming and sharecropping in between. This social structure was based not only on ownership of land and control over work but on expectations, with the goal of all families to rise to become independent land owners. Both tenant farmers and sharecroppers lived on land owned by someone else, a huge difference that gave the former plantation owners enormous control at a time when “freedom” was proclaimed
Landowners and freed slaves began negotiating new labor relationships to cultivate land through the southern states. While some planters preferred day labor, using workers hired by the hour, week, or month but hired labor directly supervised by the landowner or his manager, while providing the greatest level of labor control, required periodic cash outlays on payday, and the planter took all of the crop risk.

 Other landowners opted for tenant farmers or sharecroppers. In some instances, a hybrid of the two existed. For example, after a farmer got his crop harvested, his family members might work as day laborers for other tenants to supplement their income or provide “Christmas money.” Hired labor directly supervised by the landowner or his manager provided the greatest level of labor control, but it required periodic cash outlays on payday, and the planter took all of the crop risk
The labor/land relations continued into the 1930s, when mechanization—requiring capital investment and fewer human hands—began to consolidate ownership and eliminated the forms of partial “ownership” represented by tenant farming sharecropping and
· Independent farmers--Using confiscated land for their own plots—contrary to the slave culture myth of slaves as “lazy and shiftless,” slaves were motivated by their own freedom and were industrious—accused the former plantation owners of being “lazy and shiftless”—in Black Reconstruction, Du Bois describes how freed slaves co-operated to increase agricultural productivity and to share resources, planting extensively even before the war was officially over
· [image: image2.jpg]RAN AWAY!

FROM THE SUBSCRIBER. my matasis mey,
GHORGE. #aid Georgs a3 oo 8 tnchen in haight, evwn
ety Mat, dark soxs. © wil v $400 fo Mo abtve
224 ke e ram o sslttary gt that o s b
ey ‘
T AR S S TC™ WL HARRIS.

Tenant farming— Tenants provided equipment and capital to farm, if they had them--borrowed from store or bank and promised to sell only to the lender on land owned by the lender, often 20-30 acres—created debt peonage in which the tenants never earned enough to buy their own land—[see great graphic on p. 398]--Tenancy arrangements prior to mechanization typically were forty-acre operations and family members provided all of the labor to plant, cultivate, and harvest the crops. For use of the land, they paid a percentage of crops harvested (called crop rent) or a cash payment (called cash rent). Oral or written contracts spelled out responsibilities under the contract. Cash rent contracts required tenants to pay landowners a fixed amount per acre each year. If a farmer paid a landlord twenty-five dollars per acre to rent ground in January of the farm year, it was “front end” cash rent. “Back end” cash rent allowed a farmer to pay in December each year from crop sale proceeds. The amount of cash rents depended on such factors as quality of the soil, drainage, and the crops to be grown. As might be expected, tenants preferred “back end” rent to save interest on borrowed money and conserve cash for crop expenses such as seed, fertilizer and labor. The payment of a fixed fee to the landowner allowed some families to begin to accumulate savings that could be used to buy their own land
· Sharecropping—whites divided up the former plantations into small plots of 25-30 acres-- sharecropping (a form of tenancy usually accepted by only the poorest farmers) allowed them to make a crop. Since equipment and “furnish” (production supplies and personal needs) came from the landowner, sharecroppers received a smaller portion of crops, typically fifty percent-- blacks got seed, fertilizer, farm implements, food and clothing and, in return planted what the lender required on their own land. Significantly, under sharecropping contract terms, title to the entire crop, not just the landowner’s contract share, could be held by the owner. Those who held title to crops could sell all of the commodities without consulting the sharecropper. Sometimes crops were sold to family-owned gins or grain elevators at prices established by landowners without shopping or negotiating, a process that tended to favor the landowner. Many large [image: image3.jpg]"I had rather...
make history
than write it."

Susan B. Anthony!
1820.1906

planting companies required sharecroppers to purchase business and personal supplies from commissary stores as a condition to farm the land. Farmers received “doodlum” books (vouchers) for credit at the company store. Prices there sometimes were well in excess of those charged at town stores--in effect, these farmers rented land and gained some control over their work, their time and their family arrangements—still caught in the credit trap but gave blacks more freedom than the slave system—moved into their own houses, scattered around the land—blacks could be expelled at the end of each growing season, however—[see housing graphic on page 402]
· Wage work—in agricultural areas, freed slaves signed “contracts” with former owners and worked in gangs in field—many refused to sign because they wanted to work their own lands, even if they had to “hire” or “lease” lands—organized worker resistance, both by breaking individual contracts, by slowdowns, even by burning barns, with a demand that women be allowed to stay home and children could go to school—transformation of class structure and expectations—see contract on p. 397-
· Convict labor—white sheriffs would arrest young black men for crimes like “vagrancy,” and then require them to work in the fields—this continued for more than 100 years, as southern highways were maintained by chain gangs until the late 1970s

· The country merchant—a new figure in the capitalist economy who sold to the freed slaves cloth and food that they didn’t get from the land owner—used the crop lien system as the merchant advanced credit against the sale of the crop at the end of the growing season—interest rates of as high as 60% so a farmer’s debt could exceed the value of the crop and the debt carried over from year to year—variation on the company store in mining or industrial areas—as cotton became a cash crop, the merchants forced tenant farmer to plant it and a single-crop economy was revived—there was less food grown and families became more dependent on merchants and subject to terrible conditions if cotton prices fell--

· Internal migration--in the last two decades of the 19th century about 141,000 blacks left the South—passed through Door # 2 on the chart-- Benjamin “Pap” Singleton led the exodusters by creating a land company and buying land in Kansas because it was the home of John Brown—as they migrated, yellow fever swept the river towns and residents [image: image4.jpg]A0 s - MU

THE AFFECTS OF SLAVERY AND SHARECROPPING

mistakenly believed that it was carried by the migrants—many cities passed quarantine laws—local agencies like the Kansas Freedman’s Relief Association tried to provide support--eventually this project failed and the families moved on to Canada and to Liberia—a few black towns remained in Kansas
One opponent of this movement was Frederick Douglass, who felt that free blacks should stay in the south and that the federal government would protect them—Douglass was later appointed Marshall of the District of Columbia by President Hayes, who campaigned to withdraw federal troops-- he initially opposed the individual choice of black Americans to flee the American South after the rise of Black Codes, Jim Crow laws, and the development of agricultural peonage, which for all practical purposes reduced the lives of black Americans to slavery and certainly devastated their life chances
· Good column http://cjonline.com/stories/030203/our_exohistory.shtml
· Kansas history http://www.genuinekansas.com/history_exodusters_kansas.htm
Colonization—moved to countries outside the US—as president, Grant advocated the annexation of Santo Domingo to both expand trade and to provide a refuge for southern blacks who were terrorized by whites—Congress refused to approve the purchase but did agree to fund “Seward’s ice box,” which became the Alaskan Territory in 1867, from Russia—in the 1930s, the Roosevelt administration proposed allowing European Jews to settle in Alaska to escape Nazism—
Once again, Frederick Douglass—the epitome of black social mobility who purchased a mansion in Anacostia in 1877--was opposed to the emigration of freed slaves to Africa, the Caribbean, Mexico, or Latin America. He criticized the emigrationist visions of the American Colonization Society, founded by whites, and the African Civilization Society, founded by blacks. He had four reasons to oppose emigration schemes:
· First, for slavery to end, Douglass argued that black Americans needed to struggle against it in America.
· Second, Americans had no other home but the United States; they were uniquely American, and products of American history.
· Third, black Americans had a right to the property their labor had produced. By abandoning the United States, they were abandoning the land they built. He wrote,

“The native land of the American Negro is America. His bones, his muscles, his sinews, are all American. His ancestors for two hundred and seventy years have lived and laboured and died, on American soil, and millions of his posterity have inherited Caucasian blood. It is pertinent, therefore, to ask, in view of this admixture, as well as in view of other facts, where the people of this mixed race are to go, for their ancestors are white and black, and it will be difficult to find their native land anywhere outside of the United States. “

· Fourth and finally, the real solution, according to Douglass, was not emigration, and separation, for that was contrary to historical progress, providence, and the emergence of the new American race.

Medical problems for freed slaves—“Few have observed the ways in which war and emancipation led to the astonishing mortality of many ex-slaves. Former bondspeople liberated themselves from chattel slavery and entered into an environment that was plagued by cholera, dysentery, and yellow fever -- devastating nineteenth-century illnesses for which the medical profession knew no cure, and from which the poor and the marginalized suffered disproportionately. One of the most often-forgotten facts among the public displays and memorials about the Civil War is that the vast number of soldiers died from disease and sickness, not from combat wounds or battle -- in fact, the war became the largest biological crisis of nineteenth-century America.

“In their journeys toward freedom, ex-slaves often lacked adequate shelter, food, and clothing. Without the basic necessities to survive, freed slaves stood defenseless when a smallpox epidemic exploded in Washington in 1863 and then spread to the Lower South and Mississippi Valley in 1864 to 1865. A military official in Kentucky described smallpox as a "monster that needed to be checked," while another federal agent witnessing the "severity and almost malignancy of the epidemic" believed that the virus was on the increase and predicted that "before the coming summer is over it will decimate the colored population." In the end, the epidemic claimed the lives of over 60,000 former slaves, while other disease outbreaks and fatal epidemics raised the death toll of freedpeople to well over a million -- more than a quarter of the newly freed population.

“When historians describe casualties of the war, they uncover photos of mostly white enlisted men -- bodies strewn across an image of a battlefield or, worst, piled on top of one another in a deep ditch, dead from the effects of a cannonball explosion. What we don't see is dead freedpeople. The death of white participants in the Civil War is both valued and commemorated: framed as part of a larger saga of war and victory, and then propped up as the heroic embodiment of nationalism on Memorial Day. White people's death is reenacted annually by thousands of people-who, for a hobby on a holiday weekend, get to play dead.

“There was no rebirth for former slaves who died of disease and sickness after the war. There was no chance of them coming back to life in a costume worn by an admirer a century later. Buried under the fallen cities and the new harvests, the South, at its foundation, is a graveyard: a place where black people died in unimaginable numbers not from battle, but from disease and deprivation.” Jim Downs. Sick From Freedom: African-American Illness and Suffering During the Civil War and Reconstruction
Slavery by Another Name—great 90-minute documentary about the labor systems in the south after the war to 1940

http://www.youtube.com/watch?v=WzIoMMTetp4
CULTURE OF THE FREED SLAVES

The lives of slaves—in the 1937-38, the Federal Writers Project interviewed former slaves and saved these records in the Library of Congress http://www.loc.gov/exhibits/african/afam015.html

Some slave narratives from Ohio did not get to the Library of Congress but have been preserved at http://dbs.ohiohistory.org/africanam/mss/gr7999.cfm

Education—hundreds of new schools founded--Hampton University can trace its roots to the work of Mary S. Peake of Norfolk which began in 1861 with outdoor classes taught under the landmark Emancipation Oak in the nearby area of Elizabeth City County adjacent to the old sea port of Hampton. The newly-issued Emancipation Proclamation was first read to a gathering under the historic tree at Hampton in 1863. Fisk, Howard and Atlanta Universities were established between 1865-67 and attendance by black children rose from 5%--by 1870, a 20% increase in black literacy—in 1869, in Tennessee, 37 black schools were burned down

By 1868, 43% of Freedman’s Bureau teachers were black—education, and teaching as a job, became, and continues to be, path of social mobility—the early development of a black “professional” class that would both lead and hinder the civil rights movement, and became the early sign of what DuBois called “the talented tenth”

Literacy was always an issue, as Fred Douglass found out—
[image: image5.jpg]

Freedman’s Bureau (1865-1872)—social stability not social change--under direction of General Oliver O. Howard to provide “relief” and educational activities for freed slaves—Howard-- is also remembered for playing a role in founding Howard University, which was incorporated by Congress in 1867-- the school is nonsectarian and is open to both sexes without regard to race. On November 20, 1866, ten members, including Howard, of various socially concerned groups of the time met in Washington, D.C., to discuss plans for a theological seminary to train colored ministers. Interest was sufficient, however, in creating an educational institute for areas other than the ministry.
· “self-help,
· minimal government interference in the workplace,
· sanctity of private property

· white superiority

· contractual obligations

built 40 hospitals and more than 4,000 schools and took custody of confiscated lands—kept lists relating to “murder and outrage,” or violent crimes against freed slaves—a huge inventory of original sources at http://freedmensbureau.com/ --the big problem came in late 1865 when President Johnson returned land to white owners and blacks then had to work/sharecrop on land, enforced by Freedman’s Bureau officers—worked with northern missionaries—basically supported the restoration of white landowners-
Here is the original text of the Freedman’s Bureau legislation from the Library of Congress

http://memory.loc.gov/cgi-bin/ampage?collId=llsb&fileName=039/llsb039.db&recNum=324

Organization after 1866 of Union (or Loyalty) Leagues, which helped build schools and churches, organized local militias to protect communities against white violence and called strikes and boycotts for better wages and fairer labor contracts—some of these leagues were interracial

Black self-help organizations—extension of slave culture and based on segregation

Black churches---the Negro Baptist Church (the Southern Baptist Church was established in 1845 to endorse segregation as ordained in the Bible and, as late as 1968, the SBC reported that only 11% of its churches admitted black parishioners) and the African Methodist Episcopal church (founded by Richard Allen in Philadelphia in 1787 after Methodist officials pulled blacks up off their knew while praying)

Juneteenth Day (June 19, 1865)—the limited success of the Emancipation Proclamation was most evident in eastern Texas, which was a strong slave area, unlike western Texas with a heavy German immigrant population--General Gordon Granger and 2,000 US troops arrived in Galveston, TX and read General Order No. 3:

[image: image6.jpg]

The people of Texas are informed that, in accordance with a proclamation from the Executive of the United States, all slaves are free. This involves an absolute equality of personal rights and rights of property between former masters and slaves, and the connection heretofore existing between them becomes that between employer and hired labor. The freedmen are advised to remain quietly at their present homes and work for wages. They are informed that they will not be allowed to collect at military posts and that they will not be supported in idleness either there or elsewhere.

Juneteenth became a celebration in Texas and is now a state holiday in 36 states.
THE FEDERAL GOVERNMENT
NATIONAL POLITICS: Republican Party dominated but was dramatically split:
1. Radical Republicans wanted vengeance and to treat the south as a conquered enemy and to wreck the old social structure, especially by giving equal rights to freed slaves and by treating Confederates as war criminals—give “tools” for equal opportunity to freed slaves, like “40 acres and a mule”-
a. Originally proposed an “iron clad oath” in July, 1862, for federal employees, lawyers and elected federal officials, in which a person had to swear he had never borne arms against the Union or supported the Confederacy — that is, he had "never voluntarily borne arms against the United States," had "voluntarily" given "no aid, countenance, counsel or encouragement" to persons in rebellion and had exercised or attempted to exercise the functions of no office under the Confederacy. Its unpopularity among ex-Confederates led them to nickname the oath "The Damnesty Oath."
b. The Wade-Davis Act (1864) named for Senator Benjamin Wade (OH) and Rep. Henry Winter Davis (MD), an eccentric politician from Annapolis who had been the son of a slave owners, a Whig, a Know-Northing and by 1861, a radical Republican, a the bill made re-admittance to the Union for former Confederate states contingent on a majority in each Southern state taking the “Ironclad” oath to the effect they had never in the past supported the Confederacy—it would have disenfranchised all former Confederate civil and military officers and repudiated all debts incurred by or with the sanction of the Confederate government officers--Lincoln vetoed the bill and it basically died but Wade and Davis denounced Lincoln’s extension of “executive duties,” which should have been “to obey and execute, not make the laws”—Lincoln proposed a more lenient “10% plan,” which decreed that a state could be reintegrated into the Union when 10 percent of the 1860 vote count from that state had taken an oath of allegiance to the U.S. and pledged to abide by emancipation
c. Abraham Lincoln—was he the Obama of his time, trying to please all sides even when irreconcilable? He preached “malice toward none . . . bind up the nation’s wounds” in his March 4, 1865 second inaugural address, when the military defeat of the south was certain—
i. The Proclamation of Amnesty and Reconstruction (December, 1863)—Lincoln had offered full pardon to southerners willing to renounce secession and accept emancipation—pardons restored full property rights, except slaves, and voting rights—did not require the southerners to extend social or political rights to freed slaves--
[image: image7.jpg]

Thaddeus Stevens--Stevens devoted most of his enormous energies to the destruction of what he considered the Slave Power, the conspiracy he saw of slave owners to seize control of the federal government and block the progress of liberty. In 1848, while still a Whig party member, Stevens was elected to serve in the House of Representatives. He served in congress from 1849 to 1853, and then from 1859 until his death in 1868. He defended and supported Native Americans, Seventh-day Adventists, Mormons, Jews, Chinese, and women. However, the defense of runaway or fugitive slaves gradually began to consume the greatest amount of his time, until the abolition of slavery became his primary political and personal focus. He was actively involved in the Underground Railroad, assisting runaway slaves in getting to Canada. A possible Underground Railroad site (which consists of a water cistern that shows evidence of being modified for human habitation) has been discovered under his office in Lancaster, PA. This office, which may soon become a museum open to the public.

Define “civil disobedience”

During the Civil War Stevens was one of the three or four most powerful men in Congress, using his slashing oratorical powers, his chairmanship of the Ways and Means Committee, and above all his single-minded devotion to victory. His power grew during Reconstruction as he dominated the House and helped to draft both the Fourteenth Amendment and the Reconstruction Act in 1867.

Stevens argued that “40 acres and a hut would be more valuable than the right to vote”

Reconstruction was also a unique test of the separation of powers as Congress and President Johnson were very much opposed on major issues

2. Moderate Republicans—had supported abolitionism but not total revolution—the loss of their support between 1856-1877 was crucial to the failure of reconstruction—either they lost confidence in the ability of freed slaves to act like “Americans” or they got distracted by other issues, like tariffs, expansionism and worker unrest

Andrew Johnson—selected as VP for Lincoln as the only southern senator who had not supported secession—became a “war Democrat” and was appointed Military Governor of Occupied Tennessee—as a small farmer, he hated the southern planters but also felt freed slaves were ”inferior to the white man in point of intellect—better calculated in physical structure to undergo drudgery and hardship” (Roark, 562)-- nominated for VP in 1864 on the National Union Party slate—a conservative politician who tried to continue Lincoln’s goals of “binding up the nation’s wounds”—claimed that the south had already been “reconstructed” and vetoed civil rights legislation—believed that only the planters had the experience, power and prestige to “control” the “volatile” black population and that the planters were the best hope for the south’s future (WMA, p.3)—reversed the seizure of plantations by former slaves--
a. Civil Rights Bill of 1866—passed over Johnson’s veto but little enforcement—the first time Congress had ever overridden a presidential veto
b. Southern Homestead Act (1866)—made some poor land available but no tools or seed-
[image: image8.jpg]

Reconstruction Acts (early 1867)—undercut the power of the planter class--vetoed by President Johnson
a. Southern states divided into five military districts

b. New process for readmitting states as new constitutions had to guarantee black rights

c. Had to ratify the 14th Amendment

1. Tenure in Office Act (March 1867)—also vetoed by Johnson

As Johnson vetoed these acts, and began to standoff with Edwin Stanton, the impeachment trial was stated on March 5, 1868—in three trials, the Senate never got the 2/3 majority it needed so Johnson survived--one of Johnson's last significant acts was granting unconditional amnesty to all Confederates on Christmas Day, December 25, 1868, after the election of U.S. Grant to succeed him, but before Grant took office in March 1869. Earlier amnesties, requiring signed oaths and excluding certain classes of people, had been issued by Lincoln and by Johnson.
13th Amendment (January, 1865)—abolished slavery nationwide—estimated that only 40,000 remaining slave were affected. The Emancipation Proclamation had “freed” slaves in Confederate-controlled territories in 1863
Ironically, one of Frederick Douglass’ greatest speeches was to oppose the disbanding of The American Anti-Slavery Society in 1865—he argued that even with the passage of the 13th amendment,

“Even if every state in the Union had ratified that amendment, while the black man (!) is confronted in the legislation of the South by the word ’white,’ our work as abolitionists, as I conceive it, is not done. . . . Any wretch may enter the house of a black man and commit any violence he pleases ... Slavery is not abolished until the black man (!) has the ballot. They [white southerners] are loyal while they see 200,000 sable soldiers, with glistening bayonets, walking in their midst. But let the civil power of the South be restored, and the old prejudices and hostility to the Negro will revive. . . . you and I and all of us had better wait and see what new form this old monster will assume, in what new skin this old snake will come forth.”

14th Amendment—(June, 1866)—had five sections, which created controversial legal precedents
a. “equal protection” clause was most important—provided that “no privileges or immunities” should be denied to any “citizen” and that “no State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.”- Nash claims this was not fully enforced until the Civil Rights Act of 1964
b. Former Confederates denied the right to vote—
c. Former Confederates denied to right to run for federal offices, like President or Congress or for any state office
d. voided all Confederate claims for debts and “lost property” to be “null and void” while supporting all federal obligations—two southern states, however, later voted to honor all Confederate debts—
e. in a 2011 issue, “the validity of the public debt . . .shall not be questioned
This Amendment because a key issue in the 1866 election as Johnson demanded that “radicals” be voted out because the 14th amendment would “Africanize” America—opponents waved “the bloody shirt” and Republicans prevailed in election—all southern legislatures except Tennessee, ironically, refused to ratify the 14th Amendment—Maryland did not ratify the 14th amendment until 1959
f. The Slaughterhouse cases (1873)—the Supreme Court ruled that this amendment protected only rights which came through the federal government, such as voting in federal elections and interstate commerce—otherwise, all other “rights” were protected by the state and therefore not affected—the three cases involved slaughterhouses in New Orleans, in which 1.000 slaughterhouses butchered 300,000 a year, and the “offal, dung, blood and urine” seeped into the water system of the city, breeding cholera and mosquitoes, which spread yellow fever—there was some legislative maneuvering but ultimately, the LA State Legislature authorized the city to create a corporation to centralize the slaughter houses, as other cities like New York, Boston, San Francisco and Milwaukee had done—the butchers sued, claiming due process, privileges or immunities and equal protection of the 14th amendment and won—
g. This case, presented by former U. S. Supreme Court Justice (1852-1861, when he resigned and moved back to Alabama) and Confederate John Campbell, (who died in Baltimore in 1889) became a precedent for many anti-Reconstruction law suits and decisions—Campbell was appointed to the Supreme Court by Franklin Piece, who hoped to head of secession but resigned when war broke out and served time in federal prison after the war

 In 2010, the 14th Amendment became once again a political issue, showing how interpretations of the US Constitution change as conditions change. For example, a call to repeal the 14th Amendment has been issued by conservatives:
 The latest target of the GOP's ire is the 14th Amendment. Both McConnell of the Senate and John Boehner of the House, the highest-ranking GOP members of the Congress, have called for a review of the Amendment while addressing the issue of illegal immigration, using epithets such as "anchor babies" and "birth tourism." Others who have also expressed their support for a review, if not an outright repeal, include John McCain of AZ, Lindsey Graham of SC, Jeff Sessions of AL, Rand Paul of KY, Sharon Angle of NV, Mike Lee of UT, Kelly Ayotte of NH, and John Boozeman of AR, among others.
 During the same week, January 10, 2010, while the 14th Amendment was being assailed by the GOP officials, the Honorable Vaughn Walker, the Chief Judge of United States District Court for the Northern District of California, originally nominated the federal judgeship by Ronald Reagan and subsequently appointed by President George H.W. Bush in 1989, cited the 14th Amendment in his ruling against Prop. 8 of California and struck down the gay marriage ban as unconstitutional.

What Is It About This Amendment That Gets Us All Excited? History of the 14th Amendment
In our most simplistic understanding, the 14th Amendment gives everyone born on American soil American citizenship regardless of the parental status in the US. Certainly, this is the context within which McConnell and Boehner have called for a review. In this regard, this call for repeal of the 14th Amendment can be perceived as the outward manifestation of the longstanding frustration with the problem of illegal immigration. Those feeling frustrated with the issue assume that illegal immigrants use their children, pejoratively and odiously dubbed "anchor babies," as a tool with which to gain some sort of legal status in the US.
 But the 14th Amendment is much more than about birthright. The 14th Amendment was adopted in 1868 in the aftermath of the American Civil War (hence, a "great Republican legacy" though Abraham Lincoln himself did not live to see it enacted). Many Southerners still call the American Civil War the "War Between the States" or the "Northern Aggression" as they were taught in schools.
 The Citizenship clause, the Due Process Clause, and the Equal Protection Clause contained within Section 1 of the Amendment define who is an American citizen and what rights are to be afforded to this citizen: citizenship by birth and naturalization; due process in the court of law; and equal protection under the law by state for that citizen. The rest of the Amendment deals with how to treat participants in insurrections against the Union and clears the federal government of the public debt stemming from fighting insurrections. The very last clause of the Amendment gives the Congress the power to enforce the law.
 The adoption of the 14th Amendment was necessary because former Confederate states started to pass the so-called "Black Codes" in an attempt to control and curb the movement, employment, and full legal representation of blacks. A constitutional amendment was the only way to guarantee the protection and welfare of the newly freed slaves. Therefore, while the 13th Amendment freed the slaves, the 14th Amendment prescribed that: states provide all of their citizens regardless of color and race "life, liberty, or property, or due process of law;" that they not "deny to any person within its jurisdiction the equal protection of the laws."
 The Supreme Court also used the 14th Amendment in its unanimous ruling in 1954 in Brown vs. Board of Education and found that "separate educational facilities are inherently unequal." This ruling struck down the segregation laws in many states, which had already been enacted throughout the South well before the Plessy vs. Ferguson case of 1896 (Henry Plessy, who was one-eighth black, was arrested on purpose while riding in the white section of the rail in New Orleans in order to challenge the segregation laws on trains. He was found guilty on the grounds that, while states were required to provide equal protection, individuals were not) and had spread northward along with the black population.
 And in 1964, ten years after this landmark ruling, the Congress passed the Civil Rights Act with about a 70-30 vote. The Act passed, predictably, with heavy opposition from the lawmakers from the South, both Republican and Democratic. In the end, no single Southern Republican voted for the Act while only 7% (7 out of 94) of Southern Democratic representatives and 5% (1 out of 20) of Southern Democratic Senators voted for it. The enforcement of this law in the years to follow took a heavy emotional and human toll. Who among us can forget the indelible images from Selma, AL, Little Rock, AR, Ole Miss, MS, and Memphis, TN?
 Looking back at the history of the 14th Amendment now, it is impossible to understand the rights we enjoy today as Americans without it. It has been the guiding principle in guaranteeing equal rights for all Americans for almost a century and a half. It has been the guiding principle in ensuring that no one American or no one American group was above or below others. In the eye of the law, all Americans are truly equal.
 Yuna Shin. August 11. 2010 http://www.huffingtonpost.com/yuna-shin/call-for-review-of-14th-a_b_678482.html
In another controversy over the 14th amendment in the spring of 2011, Section 4, the clause about “public debt” which guaranteed that the US government would pay all debts, has been used for/against raising the debt ceiling—both sides claim constitutional support for their positions.

http://www.nytimes.com/2011/07/08/opinion/08tribe.html?scp=3&sq=14th%20amendment&st=cse the Lawrence Tribe article on the Constitution

15th Amendment (February, 1869)—voting allowed despite race/color/previous servitude—male suffrage—not fully enforced until Voting Rights Act of 1965—many northern states turned down unlimited male (=black) suffrage—was not passed until after the election of 1868, when Grant needed blacks to be elected—
Four millions freed slaves: now what? What does it mean to be “free?”
[image: image9.jpg]

 Education and land became the paths to social mobility—“land and freedom”

“Every colored man will be a slave, and feel himself a slave, until he can raise his own bale of cotton and put his own mark upon it and say ‘this is mine.’”
Elections of 1866—in many ways, this election was a referendum on the 14th amendment and on President Johnson’s refusal to extend Reconstruction—beginnings of terrorism in the south, supported by local authorities--many ex-Confederates were elected to state offices and began to pass laws, like the Black Codes, to restore white planter power—at the same time, in the north Radical Republicans prevailed, beginning “radical Reconstruction,” who wanted to expand federal authority in the south, mainly by removing civilian state governments of the southern states and putting them under military control, as if the states were “conquered provinces”—passed 21 laws which President Johnson vetoed, and the Congress overturned 15 of the acts, including

· Reconstruction Acts

· Creation of five military districts in the seceded states not including Tennessee, which had ratified the Fourteenth Amendment to the United States Constitution and was readmitted to the Union

· Requiring congressional approval for new state constitutions (which were required for Confederate states to rejoin the Union)

· Confederate states give voting rights to all men.

· All former Confederate states must ratify the 14th Amendment.

· Force Acts of 1870-71

The issue of states’ rights became a major point of contention—SC and MS refused to disavow war debts and MS and AL rejected the 13th amendment—elections of 1866 in the southern legislatures were Democrats determined “to reverse the barbarism of Reconstruction”—provoked the radical Republicans in the north over “the mighty moral issue of the age”--

WHITE NORTHERNERS
Beginning in 1862 thousands of Northern abolitionists and other reformers moved to areas in the South where secession by the Confederates states had failed. Many schoolteachers and religious missionaries arrived in the South, some sponsored by northern churches. Some were abolitionists who sought to continue the struggle for racial equality; they often became agents of the federal Freedmen's Bureau (think Peace Corps).. The bureau established public schools in rural areas of the South where public schools had not previously existed. Other Northerners who moved to the South participated in establishing railroads where infrastructure was lacking.

During the time African-American families had been enslaved, they were prohibited from education and attaining literacy. Southern states had no public school systems, and the planter elite sent their children to private schools. After the war, thousands of Northern white women moved South; many to teach newly freed African-American children. While many Northerners went South with reformist impulses, not all Northerners who went South were reformers.
[image: image10.jpg]

As a slur, the northerners were called “carpetbaggers,” from the valises that were common. It was used as a derogatory term, suggesting opportunism and exploitation by the outsiders. Together with Republicans they are said to have politically manipulated and controlled former Confederate states for varying periods for their own financial and power gains. In sum, carpetbaggers were seen as insidious Northern outsiders with questionable objectives meddling in local politics, buying up plantations at cheap prices and taking advantage of Southerners
Many carpetbaggers were businessmen who purchased or leased plantations and became wealthy landowners, hiring freedmen to do the labor. Most were former Union soldiers eager to invest their savings in this promising new frontier, and civilians lured south by press reports of "the fabulous sums of money to be made in the South in raising cotton." Eric Foner notes that "joined with the quest for profit, however, was a reforming spirit, a vision of themselves as agents of sectional reconciliation and the South's "economic regeneration." Accustomed to viewing Southerners—black and white—as devoid of economic initiative and self-discipline, they believed that only "Northern capital and energy" could bring "the blessings of a free labor system to the region."
Carpetbaggers tended to be well educated and middle class in origin. Some had been lawyers, businessmen, newspaper editors, Union Army members and other pillars of Northern communities. The majority (including 52 of the 60 who served in Congress during Reconstruction) were veterans of the Union Army

WHITE SOUTHERNERS—THE BACKLASH
The attitude of the plantation owners is beautifully described in Gone With the Wind: “Free darkies are certainly worthless, Scarlett agreed. . . Mr. Johnson says he never knows when he comes to work in the morning whether he’ll have a full crew or not. You can’t depend on the darkies any more. They work a day or two and then lay off till they’ve spent their wages, and the whole crew is like as not to quit overnight. The more I see of emancipation the more criminal I think it is. It’s just ruined the darkies. Thousands of them aren’t working at all and the ones we can get to work at the mill are so lazy and shiftless they aren’t worth having. And if you so much as swear at them, much less hit them a few licks for the good of their souls, the Freedman’s Bureau is down on you like a duck on a June bug.” (p. 639)
[image: image11.jpg]

 The reaction of whites after the war was complicated, and usually based on social status before the war
--many white yeomen hated the plantation system, and the owners, and began to co-operate with northern governors—other white determined to make the best of the bad situation and started businesses or went to work—some of the more ambitious ones migrated north

White plantation owners had such a strong sense of entitlement that abolition was totally beyond them—Edmund Ruffin, who fired the first shot at Fort Sumter, committed suicide, as did other plantation owners, returning from the war----especially the women, who despised the Yankees and who did not even know how to cook because slaves had always done the kitchen work—many plantation owners had never worked and could not survive without slaves—“Work is for niggers, not white men.”–some renegades followed Nathan Bedford Forrest, Jubal Early and General Sterling Price (referenced as Rooster Cogburn’s cat in the original True Grit) into Mexico to be mercenaries for Prince Maximilian, with some hope of reviving the Confederacy—among these was General Joseph O. Shelby, who rode south into Mexico with his troops rather than surrender at the end of the war, and whose command was remembered as "The Undefeated". Their exploits are also immortalized in a later addition to the post-war ballad, "The Unreconstructed Rebel":

"I won't be reconstructed--I'm better now than then.

And for that Carpetbagger I do not care a damn.

So it's forward to the Frontier soon as I can go.

I'll fix me up a weapon and start for Mexico."

Others, like Frank and Jesse James, who had been part on Quantrill’s Raiders, became guerillas and bandits as the whole social structure disappeared—they roamed and robbed from 1864-1882, when Jesse James was assassinated “by that dirty little coward/that shot Frank Howard/And laid poor Jesse in his grave”, Bob Ford—

Terrorist organizations—like the Ku Klux Klan marauded around, whipping blacks— the name was formed by combining the Greek kyklos (κυκλος, circle) with clan. The group was known for a short time as the "Kuklux Clan"--the military war continued but free blacks were obviously unprepared—wanted “redemption” or the end of black power—founded in Tennessee in 1865, the Klan between 1868, allegedly as a fraternal organization, that only became violent when freed slaves “threatened” the white family structure—guerilla warfare--1875 terrorized blacks and white sympathizers but tried to keep their identities secret with the white hoods—expanded to White Leagues, in Louisiana (also known as The Knights of the White Camellia), and Red Shirts in Mississippi, who wore red shirts to make themselves more visible and threatening, which were openly paramilitary organizations--Woodrow Wilson's History of the American People (5 volumes-1902) explained the Ku Klux Klan of the late 1860s as the natural outgrowth of Reconstruction, “a lawless reaction to a lawless period.” Wilson noted that the Klan "began to attempt by intimidation what they were not allowed to attempt by the ballot or by any ordered course of public action”--
Control of the workplace—the Klan became the enforcer of plantation agriculture and labor discipline to try to restore, in practice, the plantation system and slave labor—blacks who changed employers were threatened--freed slaves who were successful small farmers were terrorized

Opposition to black education—many schools were burned to force the students back into the fields—

Terrorized black voters and elected officials—never arrested or punished—

The land was ravaged—Ashley Wilkes became a symbol of southerners who could not adjust to the end of slavery
How did white farmers earn a living? — Concentration of land ownership—one-crop commercial production rather than diversified family/subsistence farming—cotton and tobacco were tied to international markets--in an illustration of the race (no pun intended) to the bottom, whites also became sharecroppers and tenant farmers—entered the market economy and the number of independent farmers dropped and a greater dependence on merchants as food farming disappeared—in many areas, the poverty and isolation of poor whites increased (Deliverance) and many lost their land altogether and became farm hands on large farms or moved into towns to work in cotton mills—by the end of the 19th century, 100,000 people worked in cotton mills, which were seen as a symbol of the “new” south—the sense of white superiority and zealous religion became central to the culture
 The origin of the phrase "Jim Crow" has often been attributed to "Jump Jim Crow", a song-and-dance caricature of African Americans performed by white actor Thomas D. Rice in blackface, which first surfaced in 1832 and was used to satirize Andrew Jackson's populist policies. As a result of Rice's fame, "Jim Crow" had become a pejorative expression meaning "African American" by 1838, and from this the laws of racial segregation became known as Jim Crow laws.
[image: image12.jpg]

Black Codes—passed by southern legislatures beginning in 1866 after passage of the 13th amendment to legally confirm the inferiority of blacks and to enforce their status as landless agricultural laborers with no bargaining power and limited mobility (WBA, p.4)—the black codes became the symbol of southern resistance--limited rights of marriage, public access, and virtually returned indentured servitude/quasi-slavery to the area—several states made it illegal for blacks to own guns while SC tried to limit black employment to domestic servants or farm work, requiring an additional tax if they took any other work—black orphans could be “bound” to white employers, like indentured servants--blacks were required to work, there were “catchers” to find blacks who were not working, masters had right to administer any corporal punishment—some states considered “impudence” as a crime and MS made “insulting gestures and language” a criminal offense
South Carolina Black Code— "In South Carolina persons of color contracting for service were to be known as "servants," and those with whom they contracted, as "masters." On farms the hours of labor would be from sunrise to sunset daily, except on Sunday. The negroes were to get out of bed at dawn. Time lost would be deducted from their wages, as would be the cost of food, nursing, etc., during absence from sickness. Absentees on Sunday must return to the plantation by sunset. House servants were to be at call at all hours of the day and night on all days of the week. They must be "especially civil and polite to their masters, their masters' families and guests," and they in return would receive "gentle and kind treatment." Corporal and other punishment was to be administered only upon order of the district judge or other civil magistrate. A vagrant law of some severity was enacted to keep the negroes from roaming the roads and living the lives of beggars and thieves."
Civil Rights Act of 1871—still in effect today, One of the chief reasons for its passage was to protect southern blacks from the Ku Klux Klan by providing a civil remedy for abuses then being committed in the South--Under the Klan Act during Reconstruction, federal troops were used rather than state militias to enforce the law, and Klansmen were prosecuted in federal court, where juries were often predominantly black. Hundreds of Klan members were fined or imprisoned, and habeas corpus was suspended in nine counties in South Carolina. These efforts were so successful that the Klan was destroyed in South Carolina and decimated throughout the rest of the country, where it had already been in decline for several years. The Klan was not to exist again until its recreation in 1915 after The Birth of a Nation, but it had already achieved many of its goals in the South, such as denying voting rights to Southern blacks.
Ironically, as Page Smith notes, “since slaves were no longer property, whites were more disposed to kill them” (p.637)—in New Orleans, one ex-slave was killed for refusing to take off his hat to his former owner--

In 1867, southerners convened to create new state constitutions—between 70-90% of the freedmen voted and women participated to select candidates—not only did the state constitutions guarantee political equality but they shifted the burden of taxation and reformed the criminal laws—the Republican Party dominated these conventions—between 1868-1876, 14 black Congressmen, 2 black US senators and 6 black lieutenant-governors—also passed laws banning discrimination in public accommodations, an issue that would be contentious for 100 years
Southern state and local governments—at first, coalitions of black and white Republicans were elected—they were

1. Local whites--“black and tan”--who were interested and ambitious and interested in economic development and sectional reconciliation, not in radical social change

2. Northern investors and speculators, caricatured as carpetbaggers (northern investors) and scalawags (white southerner who worked with blacks, usually poor yeoman farmers)—also missionaries, teachers and Union veterans

3. Moderate African-Americans interested in improving the south—often tradesmen and landowners who often ignored the issue of land redistribution—“the good Negro” or middle-class--
By 1876, about ½ of all southern children were enrolled in school—Black Codes were repealed and lien laws passed—in SC, about 14,000 black families (1/7 of the state’s population) had acquired homesteads—
1873—James Rapier elected to Congress in Tennessee—he had lived in Canada on a utopian colony and returned in 1865 to operate a cotton plantation

Civil Rights Act of 1875--proposed by Senator Charles Sumner and Representative Benjamin F. Butler (both Republicans) in 1870. The act was passed by Congress in February, 1875 and signed by President Grant on March 1, 1875.The Act guaranteed that everyone, regardless of race, color, or previous condition of servitude, was entitled to the same treatment in "public accommodations" (i.e. inns, public conveyances on land or water, theaters, and other places of public amusement). If found guilty, the lawbreaker could face a penalty anywhere from $500 to $1,000 and/or 30 days to 1 year in prison. However, the law was rarely enforced, especially after the 1876 presidential election and withdrawal of federal troops from the South. Finally, in the 1883 Civil Rights Cases, the Supreme Court declared the act unconstitutional on the basis that although the Fourteenth Amendment prohibits discrimination by the state, it does not give the state the power to prohibit discrimination by private individuals.

[image: image13.jpg]

Isaac Myers (1835-1881) created the first black-owned co-operative business at Fells Point—in 1865, white shipyard workers struck to force owners to fire all black workers to make room for more white workers--Myers joined a group of both black and white investors who raised ten thousand dollars in order to purchase and start the Chesapeake Marine Railway and Dry Dock Company, in 1868. The company employed hundreds of caulkers, both black and white, from all over the city. The company was able to pay their workers three dollars a day. The company gained some government contracts and paid off their debts owed for buying the company in five years. The Chesapeake Marine Railway and Dry Dock Company would stay in operation until 1884 and allowed Myers to a large amount of labor organization work to organize shipyard works into labor unions. In 1868, Myers would take a step towards success when he became president of the Colored Caulker’s Trades Union Society of Baltimore, and another step in 1869, by helping with the Colored National Labor Union—stated “Labor organization is the safeguard of the colored man. But for real success separate organization is not the real answers. The white and colored ... must come together and work together... The day has passed for the establishment of organizations based upon color.”
Go visit the Douglass-Myers Museum at Fells Point
By 1869, only 1,100 federal troops remained in Virginia as more were moved west to “defend” against Mexicans and Native Americans—after an extensive investigation into Klan violence in the south US Grant declared military rule in South Carolina and sent in federal troops but Democrats continued to regain political offices and Grant did not send more troops, despite continued terrorism—turned down requests in 1875 for federal intervention because he was afraid it would jeopardize Republican candidate in Ohio----
 MEMORIAL DAY

The origin and different celebrations of Memorial Day symbolize the long-lasting controversies over the Civil War:

· In the south--in Charleston, South Carolina in 1865, freedmen celebrated at the Washington Race Course, today the location of Hampton Park. The site had been used as a temporary Confederate prison camp for captured Union soldiers in 1865, as well as a mass grave for Union soldiers who died there. Immediately after the cessation of hostilities, freedmen exhumed the bodies from the mass grave and reinterred them in individual graves. They built a fence around the graveyard with an entry arch and declared it a Union graveyard. On May 1, 1865, a crowd of up to ten thousand, mainly black residents, including 2,800 children, proceeded to the location for events that included sermons, singing, and a picnic on the grounds, thereby creating the first Decoration Day-type celebration—freedmen decorated the graves of the Union soldiers every year
· The First Decoration Day" by David W. Blight, Yale University-

Americans understand that Memorial Day, or "Decoration Day," as my parents called it, has something to do with honoring the nation's war dead. It is also a day devoted to picnics, road races, commencements, and double-headers. But where did it begin, who created it, and why?

As a nation we are at war now, but for most Americans the scale of death and suffering in this seemingly endless wartime belongs to other people far away, or to people in other neighborhoods. Collectively, we are not even allowed to see our war dead today. That was not the case in 1865.

At the end of the Civil War the dead were everywhere, some in half buried coffins and some visible only as unidentified bones strewn on the killing fields of Virginia or Georgia. Americans, north and south, faced an enormous spiritual and logistical challenge of memorialization. The dead were visible by their massive absence. Approximately 620,000 soldiers died in the war. American deaths in all other wars combined through the Korean conflict totaled 606,000. If the same number of Americans per capita had died in Vietnam as died in the Civil War, 4 million names would be on the Vietnam Memorial. The most immediate legacy of the Civil War was its slaughter and how remember it.

War kills people and destroys human creation; but as though mocking war's devastation, flowers inevitably bloom through its ruins. After a long siege, a prolonged bombardment for months from all around the harbor, and numerous fires, the beautiful port city of Charleston, South Carolina, where the war had begun in April, 1861, lay in ruin by the spring of 1865. The city was largely abandoned by white residents by late February. Among the first troops to enter and march up Meeting Street singing liberation songs was the Twenty First U. S. Colored Infantry; their commander accepted the formal surrender of the city.

Thousands of black Charlestonians, most former slaves, remained in the city and conducted a series of commemorations to declare their sense of the meaning of the war. The largest of these events, and unknown until some extraordinary luck in my recent research, took place on May 1, 1865. During the final year of the war, the Confederates had converted the planters' horse track, the Washington Race Course and Jockey Club, into an outdoor prison. Union soldiers were kept in horrible conditions in the interior of the track; at least 257 died of exposure and disease and were hastily buried in a mass grave behind the grandstand. Some twenty-eight black workmen went to the site, re-buried the Union dead properly, and built a high fence around the cemetery. They whitewashed the fence and built an archway over an entrance on which they inscribed the words, "Martyrs of the Race Course."

Then, black Charlestonians, in cooperation with white missionaries and teachers, staged an unforgettable parade of 10,000 people on the slaveholders' race course. The symbolic power of the low-country planter aristocracy's horse track (where they had displayed their wealth, leisure, and influence) was not lost on the freedpeople. A New York Tribune correspondent witnessed the event, describing "a procession of friends and mourners as South Carolina and the United States never saw before."

At 9 a.m. on May 1, the procession stepped off led by three thousand black schoolchildren carrying arm loads of roses and singing "John Brown's Body." The children were followed by several hundred black women with baskets of flowers, wreaths and crosses and then came black men marching in cadence, followed by contingents of Union infantry and other black and white citizens. As many as possible gathering in the cemetery enclosure; a children’s' choir sang "We'll Rally around the Flag," the "Star-Spangled Banner," and several spirituals before several black ministers read from scripture. No record survives of which biblical passages rung out in the warm spring air, but the spirit of Leviticus 25 was surely present at those burial rites: "for it is the jubilee; it shall be holy unto you… in the year of this jubilee he shall return every man unto his own possession."

Following the solemn dedication the crowd dispersed into the infield and did what many of us do on Memorial Day: they enjoyed picnics, listened to speeches, and watched soldiers drill. Among the full brigade of Union infantry participating was the famous 54th Massachusetts and the 34th and 104th U.S. Colored Troops, who performed a special double-columned march around the gravesite. The war was over, and Decoration Day had been founded by African Americans in a ritual of remembrance and consecration. The war, they had boldly announced, had been all about the triumph of their emancipation over a slaveholders' republic, and not about state rights, defense of home, nor merely soldiers' valor and sacrifice.

According to a reminiscence written long after the fact, "several slight disturbances" occurred during the ceremonies on this first Decoration Day, as well as "much harsh talk about the event locally afterward." But a measure of how white Charlestonians suppressed from memory this founding in favor of their own creation of the practice later came fifty-one years afterward, when the president of the Ladies Memorial Association of Charleston received an inquiry about the May 1, 1865 parade. A United Daughters of the Confederacy official from New Orleans wanted to know if it was true that blacks had engaged in such a burial rite. Mrs. S. C. Beckwith responded tersely: "I regret that I was unable to gather any official information in answer to this." In the struggle over memory and meaning in any society, some stories just get lost while others attain mainstream dominance.

Officially, as a national holiday, Memorial Day emerged in 1868 when General John A. Logan, commander-in-chief of the Grand Army of the Republic, the Union veterans organization, called on all former northern soldiers and their communities to conduct ceremonies and decorate graves of their dead comrades. On May 30, 1868, when flowers were plentiful, funereal ceremonies were attended by thousands of people in 183 cemeteries in twenty-seven states. The following year, some 336 cities and towns in thirty-one states, including the South, arranged parades and orations. The observance grew manifold with time. In the South Confederate Memorial Day took shape on three different dates: on April 26 in many deep South states, the anniversary of General Joseph Johnston's final surrender to General William T. Sherman; on May 10 in South and North Carolina, the birthday of Stonewall Jackson; and on June 3 in Virginia, the birthday of Jefferson Davis.

Over time several American towns, north and south, claimed to be the birthplace of Memorial Day. But all of them commemorate cemetery decoration events from 1866. Pride of place as the first large scale ritual of Decoration Day, therefore, goes to African Americans in Charleston. By their labor, their words, their songs, and their solemn parade of flowers and marching feet on their former owners' race course, they created for themselves, and for us, the Independence Day of the Second American Revolution.

The old race track is still there — an oval roadway in Hampton Park in Charleston, named for Wade Hampton, former Confederate general and the white supremacist Redeemer governor of South Carolina after the end of Reconstruction. The lovely park sits adjacent to the Citadel, the military academy of South Carolina, and cadets can be seen jogging on the old track any day of the week. The old gravesite dedicated to the "Martyrs of the Race Course" is gone; those Union dead were reinterred in the 1880s to a national cemetery in Beaufort, South Carolina. Some stories endure, some disappear, some are rediscovered in dusty archives, the pages of old newspapers, and in oral history. All such stories as the First Decoration Day are but prelude to future reckonings. All memory is prelude.

David W. Blight teaches American History at Yale University where he is the director of the Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition, the author of the Bancroft prize-winning Race and Reunion: The Civil War in American Memory, and the forthcoming A Slave No More: Two Men Who Escaped to Freedom, Including Their Narratives of Emancipation.

· Beginning in 1866 the white residents of the Southern states had their own Memorial Days, ranging from April 26 to mid June. The birthday of Confederate President Jefferson Davis, June 3, became a state holiday in 10 states by 1916. Across the South associations were founded after the war to establish and care for permanent cemeteries for Confederate soldiers, organize commemorative ceremonies, and sponsor impressive monuments as a permanent way of remembering the Confederate tradition. Women provided the leadership in these associations, paving the way to establish themselves as capable of public leadership. Around 1890, there was a shift from this emphasis on honoring specific soldiers to public commemoration of the Confederate "Lost Cause." Changes in the ceremony's hymns and speeches reflect an evolution of the ritual into a symbol of cultural renewal and conservatism in the South.

· The first known observance in the North was in Waterloo, New York on May 5, 1866, and each year thereafter. The friendship between General John Murray, a distinguished citizen of Waterloo, and General John A. Logan, who helped bring attention to the event nationwide, was likely a factor in the holiday's growth. On May 5, 1868, in his capacity as commander-in-chief of the Grand Army of the Republic – the organization for Northern Civil War veterans – Logan issued a proclamation that "Decoration Day" should be observed nationwide. It was observed for the first time on May 30 of the same year; the date was chosen because it was not the anniversary of a battle.
Susan B. Anthony--on January 1, 1868, Anthony first published a weekly journal entitled The Revolution. Printed in New York City, its motto was: "The true republic—men, their rights and nothing more; women, their rights and nothing less." Anthony worked as the publisher and business manager, while Elizabeth Cady Stanton acted as editor. The main thrust of The Revolution was to promote women’s and African-Americans’ right to suffrage, but it also discussed issues of equal pay for equal work, more liberal divorce laws and the church’s position on women’s issues
[image: image14.jpg]A PROSPECTIVE SCENE IN THE CITY OF OARS, 411 o MAkcH

Election of 1868—U.S. Grant (Republican) was a popular choice against Horatio Seymour (Democrat), the former governor of New York—three Confederate states (Texas, Mississippi and Virginia) had not yet returned to the union and its residents could not vote--white Democrats returned to office as a sign of the counter-revolution, or “redemption” as the white Democrats called it—the northern Republicans were split over Reconstruction and lost their political will—moderate Republicans were more interested in economic development—
The Republican platform called for

· Black suffrage in the South but northern states could decided whether to let blacks vote

· Opposed using greenbacks to

· Encouraged immigration with full rights for naturalized citizens

· More radical reconstruction than Andrew Johnson

By 1868, white support in the north for radical Reconstruction was fading—by the 1870s, it was gone, partly as a result of entrenched racism—both Congress and the Supreme Court supported actions that reversed Reconstruction—the Redeemers were running successful candidates--
Janet Maslin. Review of When General Grant Expelled the Jews by Jonathan D. Sarna

http://www.nytimes.com/2012/04/05/books/when-general-grant-expelled-the-jews-by-jonathan-d-sarna.html?pagewanted=2&sq=janet maslin&st=cse&scp=2

 “When Grant ran for president in 1868, his treatment of Jews became campaign fodder for Democrats seeking to defeat him. The Jewish vote was not numerically large enough to sway the election; still, the issue became highly inflammatory. Vengeful rhetoric against Grant sounds even worse now than it did at the time, as in “General Grant and the Jews,” a pamphlet that threatened that Jews would vote “as a class,” just as Grant had described them: “We are numerous, we are wealthy, we are influential, we are diffused over the whole continent, we are as one family; wherever our influence reaches, every Jew — no matter of what political party — every Jew, with the voters he can command, will endeavor to defeat, and with God’s blessing, will defeat you!” This argument is an anti-Semite’s dream. It may also be an anti-Semite’s handiwork, since the pamphlet was ascribed to a pseudonymous author and signed “A Jew.”

Grant had a legitimate some-of-my-best-friends-are-Jewish case to make. He appointed Jews to some prominent positions in his administration. He also inveighed on behalf of human rights when Jews in Russia and Romania were, like those from Paducah, threatened with expulsion. And he attended the dedication of a synagogue in Washington, surprising other attendees by sitting through a three-hour ceremony. Grant also let it be known that his original order [expelling Jews from Paducah, KY on December 17, 1862] ‘would never have been issued if it had not been telegraphed the moment it was penned, and without reflection.’”

MOTHERS DAY

Mother’s Day began in America in 1870 when Julia Ward Howe wrote the Mother’s Day Proclamation. Written in response to the American Civil War and the Franco-Prussian War, her proclamation called on women to use their position as mothers to influence society infighting for an end to all wars. She called for women to stand up against the unjust violence of war through their roles as wife and mother, to protest the futility of their sons killing other mothers’ sons.

Howe wrote:

“Arise, then, women of this day!

Arise, all women who have hearts, Whether our baptism be of water or of tears!

Say firmly: “We will not have great questions decided by irrelevant agencies, Our husbands will not come to us, reeking with carnage, for caresses and applause. Our sons shall not be taken from us to unlearn All that we have been able to teach them of charity, mercy and patience. We, the women of one country, will be too tender of those of another country To allow our sons to be trained to injure theirs.”

---Laura Kacere May 12, 2012
THE GREAT BARBECUE

Grants’ first term was a huge orgy of corruption—many of Grant’s appointees had made fortunes on war contracts but Grant felt they supported “the cause”—huge increase in lobbyists for the first time—
Antideficiency Act (1870)--passed by Congress in 1870 (and amended several times), which prohibits the government from incurring any monetary obligation for which Congress has not appropriated funds—during the federal government shutdown in October, 2013, this law—still on the books—became a major issue—

“Administration officials now live in fear of a 19th-century law that could get them fired, penalized or even imprisoned if they make the wrong choices while the government is shut down. . . . In shutting down the government, most memos cite the law as the reason. The Government Accountability Office says employees who violate the Antideficiency Act may be subject to disciplinary action, suspension and even "fines, imprisonment, or both."

CNBC has learned that in several executive branch departments, high-level staff members review individual decisions about what government activities to allow for fear of running afoul of the Antideficiency Act. One White House official said he has advised his employees not to check their email or cell phones. Under the act, even volunteering for government service is expressly prohibited.

In a memo to his department employees today, Treasury Secretary Jack Lew cited the law as the reason for reduced staffing.

"For the duration of this impasse, as required by the Antideficiency Act and directed by OMB, the Department will be required to operate with only the minimal staffing level necessary to execute only certain legally exempted activities," Lew wrote.
http://www.nbcnews.com/business/143-year-old-law-has-lawmakers-treading-gingerly-during-shutdown-8C11319714
The Crédit Mobilier scandal of 1872 involved the Union Pacific Railroad and the Crédit Mobilier of America construction company in the building of the First Transcontinental Railroad and was a major financial scandal, involving politicians of both parties, future president James A. Garfield, and set a pattern for financial stock manipulations--the distribution of Crédit Mobilier shares of stock by Congressman Oakes Ames along with cash bribes to congressmen took place during the Andrew Johnson presidency in 1868. The revelation of the congressmen who received cash bribes or shares in Crédit Mobilier took place during the Ulysses S. Grant administration in 1872. The scandal's origins date back to the Abraham Lincoln presidency with the formation of the Crédit Mobilier in 1864--The federal government in 1864 had chartered a “Union Pacific Railroad,” with $100,000,000 capital, to complete a transcontinental line west from the Missouri River. It offered to assist it by a loan of $16,000 to $48,000 a mile according to location, over $60,000,000 in all, and a land grant of 20,000,000 acres, worth $50,000,000 to $100,000,000. Even this offer attracted no subscribers: it meant building 1,750 miles of road through desert and mountain, at enormous freight costs for supplies, with frequent bloody encounters with Indians, and no probable early business to pay dividends.
[image: image15.jpg]

George Francis Train and Thomas C. Durant, a vice president of the Union Pacific Railroad, formed the Crédit Mobilier in 1864. The original company, Pennsylvania Fiscal Agency, was a loan and contract company chartered in 1859. The creation of Crédit Mobilier of America was a deliberate attempt to falsely present to the Government of the United States and the general public the appearance that an independent (of the Union Pacific Railroad and its principal officers) corporate enterprise had been impartially chosen by the Union Pacific Railroad’s officers and directors to be the principal construction contractor and construction management firm for the Union Pacific Railroad project--The Congressmen and others who were allowed to purchase shares at a discount could reap enormous capital gains simply by, in turn, offering their discounted shares to a grossly under-subscribed market, that was very eager to own shares of such a “profitable” company. These same members of Congress voted to appropriate government funds to cover the inflated charges of Crédit Mobilier. Ames' actions became one of the best-known examples of graft in American history
Great history of Credit Mobilier http://cprr.org/Museum/Credit_Mobilier_1873.html

Also good http://www.pbs.org/wgbh/americanexperience/features/general-article/tcrr-scandal/
In 1871, Congress appropriated $50,000 to the new Department of Justice (DOJ) to form a sub-organization devoted to "the detection and prosecution of those guilty of violating federal law." The amount was insufficient for the DOJ to fashion an integral investigating unit, so the DOJ contracted out the services to the Pinkerton National Detective Agency.
ELECTION OF 1872

· Grant was an obvious choice despite the corruption of the first term, running on a platform of national economic expansion, reduction of public debt and establishment of a national currency, enfranchisement of freed slaves (which kept some black civil rights leaders, like Jackie Robinson, registered as Republicans for almost 100 years)—

· [image: image16.jpg]

A split in the Republican Party led to formation of the Liberal Republican Party, whose candidate was Horace Greeley, editor of The New York Tribune—Greeley was also supported by the Democratic Party advocated reconciliation with the south, no reopening of discussion about the three constitutional amendments, civil service reform and a federal taxation system—
· Victoria Woodhull—the first woman nominated for the presidency on The Equal Rights Party ticket with Frederick Douglass—she actually could not have become president because she was not yet 35 years old—the Constitution was silent about a woman president—

· Susan B. Anthony was arrested for trying to vote—for Grant and “s straight Republican ticket”—there had been a quarrel with Douglass in 1869 over the 15th Amendment, which gave the vote to blacks but not to women—Anthony was fined $100 but proudly never paid the fine for the rest of her life
YELLOWSTONE NATIONAL PARK (March 1, 1872)
THE ACT OF DEDICATION
AN ACT to set apart a certain tract of land lying near the headwaters of the Yellowstone River as a public park. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the tract of land in the Territories of Montana and Wyoming ... is hereby reserved and withdrawn from settlement, occupancy, or sale under the laws of the United States, and dedicated and set apart as a public park or pleasuring ground for the benefit and enjoyment of the people; and all persons who shall locate, or settle upon, or occupy the same or any part thereof, except as hereinafter provided, shall be considered trespassers and removed there from
[image: image17.jpg]

Approved March 1, 1872.

Signed by:

· JAMES G. BLAINE, Speaker of the House.

· SCHUYLER COLFAX, Vice-President of the United States and President of the Senate.

· ULYSSES S. GRANT, President of the United States.

Ferdinand V. Hayden had explored the area and in his report to the Committee on Public Lands, he concluded that if the bill failed to become law, "the vandals who are now waiting to enter into this wonder-land, will in a single season despoil, beyond recovery, these remarkable curiosities, which have requited all the cunning skill of nature thousands of years to prepare"
The National Park Service was not official until August 25, 1916, when Woodrow Wilson signed it

COMSTOCK ACT (1873)—Proposed by a zealous and devout New England Congregationalist, Anthony Comstock, the Comstock Act was passed after little debate in March 1873. The act prohibited the dissemination of any "article of an immoral nature, or any drug or medicine, or any article whatever for the prevention of contraception or procuring of abortion" through the U.S. mail or across state lines. Although the act was amended to delete references to contraceptive devices, it remains on the books today and forbids use of the mails to distribute "obscene" material and anything "which is advertised or described in a manner calculated to lead another to use or apply it for producing abortion...."

Born in rural New Canaan, Connecticut, Comstock was a fire-and-brimstone devotee of the Congregationalist Church. He served in the Union Army and subsequently moved to a boarding house in New York City, where he found work as a dry-goods clerk. Comstock was appalled by the moral decay he perceived around him, evidenced by the rampant drinking, gambling, solicitation of prostitution, and consumption of "dirty books" by his fellow boarders.

Comstock began a personal crusade against the purveyors of "obscene literature," which soon became his full-time job. Sponsored by the affluent members of the Young Men's Christian Association (YMCA), and later the New York Society for the Suppression of Vice (NYSSV), Comstock persuaded merchants to sell him sexually explicit books, and then demanded that the local police arrest the merchants for violating state obscenity laws.

Three days after the Comstock Act was enacted, Comstock was commissioned to enforce the act as a Special Agent of the U.S. Post Office. He was given the power to arrest those who violated the act. He once bragged that he had convicted enough people to fill sixty-one passenger cars on a train, approximately 4,000 individuals.
An early dispute involved Victoria Woodhull, whose personal life was attacked when she ran for President—she became convinced that Henry Ward Beecher was behind all this slander, and decided that she was going to fight back by publishing a story in her journal that Beecher was having an affair with a married woman. This backfired on Victoria, and she was arrested and charged under the Comstock Act for sending obscene literature through the mails. [image: image18.jpg]SHARECROPPERS’ CYCLE OF POVERTY

By the time sharecroppers had shared their crops and.
paid their debis, they rarely had any money left. A
sharecropper became tied to one plantation, having to
work until his debts were paid.

@ To pay debt, sharecropper @ Sharecropper buys
promises landowner a food and clothing
greater share of next on credit from
year's crop. ' k landowner's store.

@ Sharecropper receives land and
seed. In exchange, he promises
landowner half the crop. m

(© Starecropper gives landowner
crop o sel. Sharecropper gefs
Falf the earnings, minus his debt
o fortne year.

When setting up,
A et g © Starcroper
sharecropper oves more
than he has eamed. < havesisonp.

Not only was she in prison on the day of the elections, but was arrested eight times during the next seven months.
One of the well-publicized prosecutions under the Comstock Act was that of Margaret Sanger, a leader of the birth control movement, in 1914. Sanger was arrested for publishing The Woman Rebel, a monthly newspaper which took a radical stand on many women's issues, including birth control, and Family Limitation, a pamphlet describing birth control methods.
PANIC of 1873—also known as “The Long Depression” and called by some historians as the most important even of Grant’s second term--started in Vienna, showing that the US was already tied into the global economy—“to big to fail”-- In September 1873, Jay Cooke & Company, a major component of the United States banking establishment, found itself unable to market several million dollars in Northern Pacific Railway bonds. Cooke's firm, like many others, was invested heavily in the railroads. At a time when investment banks were anxious for more capital for their enterprises, President Ulysses S. Grant's monetary policy of contracting the money supply (again, also thereby raising interest rates) made matters worse for those in debt. While businesses were expanding, the money they needed to finance that growth was becoming more difficult to raise
Cooke and other entrepreneurs had planned to build the nation's second transcontinental railroad, called the Northern Pacific Railway. Cooke's firm provided the financing and ground was broken near Duluth, Minnesota, for the line on 15 February 1870. But just as Cooke was about to swing a $300 million government loan in September 1873, reports circulated that his firm's credit had become nearly worthless. On 18 September, the firm declared bankruptcy. The failure of the Jay Cooke bank, followed quickly by that of Henry Clews, set off a chain reaction of bank failures and temporarily closed the New York stock market. Factories began to lay off workers as the United States slipped into depression. The effects of the panic were quickly felt in New York, and more slowly in Chicago; Virginia City, Nevada; and San Francisco

http://www.thehistorybox.com/ny_city/panics/panics_article9a.htm

The Coinage Act of 1873 changed the United States policy with respect to silver. Before the Act, the United States had backed its currency with both gold and silver, and it minted both types of coins. The Act moved the United States to a de facto gold standard--The Act had the immediate effect of depressing silver prices. This hurt Western mining interests, who labeled the Act "The Crime of '73." Its effect was offset somewhat by the introduction of a silver trade dollar for use in the Orient, and by the discovery of new silver deposits at Virginia City, Nevada--The whole issue of gold, silver or paper currency was an issue until 1933, when FDR took the country off the gold standard

Also caused by the collapse of Jay Cooke and Company, a Philadelphia banker (“too big to fail?”) and lasted until 1879—the New York Stock Exchange was closed for 10 days--Cooke had supported the first US Treasury notes, for $ 150 million, printed in 1862 to support the war effort—the first “greenbacks,” a move away from “hard” (or metallic) money--a series of incidents that reflected changes in banking policies, the shift to silver certificates, and intense speculation in railroad stocks and loans--of the country's 364 railroads, 89 went bankrupt. A total of 18,000 businesses failed between 1873 and 1875. Unemployment reached 14% by 1876, and wage cuts in industries, especially the railroads, led to the strikes of 1877--
Democrats took control of the US House in the elections of 1874—
How have historians “rehabilitated” the presidency of Grant--http://hnn.us/articles/welcome-home-general-grant by Charles Bracelen Flood, author of Grant's Final Victory: Ulysses S. Grant's Heroic Last Year (Da Capo Press, 2011).
[image: image19.jpg]THE TWO PLATFORMS.

The st Pl Tig Repblican Plelim

18 YOR THE WHITE Ma¥. 18 YO TER FEORD.

1876 Centennial Exposition (May 10, 1876)—a moment to see what America had become—attracted 10 million people—great exhibition of technology but women, blacks, Native Americans (Little Big Horn occurred in the midst of the Centennial) and workers were missing—Frederick Douglass, who was to be a guest speaker, was denied entrance by a local policeman—when the Little Big Horn was announced, protest around the Smithsonian exhibit of Native American artifacts—William Dean Howells, who became a famous novelist and supporter of “the average man,” and outraged at the Haymarket trials, stated “The red man, as he appears in effigy and in photographs, is a hideous demon, whose malign traits can hardly inspire any emotion soften than abhorrence.” (WBA, p. 12)
Election of 1876—famous Hayes/Tilden contest—Rutherford B. Hayes, the governor of Ohio, won in Congress by promising the Compromise of 1877, which essentially stated that Southern Democrats would acknowledge Hayes as President, but only if the Republicans acceded to various demands:
1. The removal of all Federal troops from the former Confederate States. (Troops only remained in Louisiana, South Carolina, and Florida, but the Compromise finalized the process.)

2. The appointment of at least one Southern Democrat to Hayes' cabinet. (David M. Key of Tennessee was Postmaster General). Hayes had already promised this.
3.The construction of another transcontinental railroad using the Texas and Pacific in the South (this had been part of the "Scott Plan," proposed by Thomas A. Scott, President of the Pennsylvania Railroad, who initiated the process that led to the final compromise) to run between Marshall, TX and San Diego, CA—never really worked until Jay Gould got involved in 1879 and the Texas sections were linked to Gould’s Southern Pacific;
4. Legislation to help industrialize the South—railroads were encouraged and many northern industrialists looked at the south as a promised land for new factories—some textile factories were rebuilt right after the war--.capital flowed in from both the north and from Europe but was blocked by the Panic of 1873
Points 1 and 2 took effect almost immediately; 3 and 4 were not recognized until 1930.
Hayes also began plans to build a Panama Canal because he felt that Central America should be under US control—France was working on plans also to build a canal as the countries began to compete in international trade
Railroad Company v. Brown (1873)

The first, and very important, Supreme Court decision about segregation on public transportation in which The Court held that white and black passengers must be treated with equality in the use of the railroad's cars
Katherine "Kate" Brown (1840–?), an African-American woman, was an employee of the United States Senate, “in charge of the ladies’ retiring room,” washing towels and laundering curtains, and African American civil rights activist--in February 1868, she boarded a train of the Washington, Alexandria, and Georgetown Railroad Company to travel from Alexandria VA to Washington, D.C. and entered “what they call the ‘white people’s car.’” As she was boarding, a railroad policeman told her to move to a different car. He told her the car she had entered “was for ladies,” and “no damned n----- was allowed to ride in that car; never was and never would be.” She replied, “This car will do.” The railroad police officer and another employee grabbed Brown and, after a violent struggle that lasted six minutes, in which she was beaten and kicked, threw her on the boarding platform, dragged her along the platform and threatened to arrest her. She asked, “What are you going to arrest me for? What have I done? Have I committed robbery? Have I murdered anybody?”

Brown’s injuries were so severe that she was bedridden for several weeks and spit up blood. She sued the railway company for damages and was awarded $1,500 in damages in the district court. The railway company appealed, and the case eventually went before the Supreme Court. On November 17, 1873, in an opinion delivered by Justice David Davis, the Court held that racial segregation on the line was not allowed under the charter. Davis dismissed the company’s “separate but equal” argument as “an ingenious attempt to evade a compliance with the obvious meaning of the requirement” of the 1863 charter.

http://railroads.unl.edu/documents/view_document.php?id=rail.gen.0059 –the Supreme Court decision
http://www.readex.com/readex/newsletter.cfm?newsletter=204 –nice article

The ejection of a party of Alabama African American men and women from a first class car on the Louisville and Nashville Railroad is recounted in this letter from William Jenkins of Tuskeegee, Alabama.
OUTRAGE IN ALABAMA

A Party of Colored Ladies and Gentlemen Assaulted on a Railroad - What is the Proper Redress?

TO THE EDITOR OF THE FREEMAN: - In order that the liberty-loving people of this great country may know how rapidly we Alabamians are progressing, and how far we are removed from old ante-bellum prejudices, I shall attempt to relate to you one of the many incidents which are daily happening around us. They seemed to me so very shocking when I first heard of them that I was loath to believe that any such outrages could really be enacted in any part of this boasted land of freedom, at this late day. And little did I think that I was to be one of the victims of this deep seated hatred.

In company with several young ladies and gentlemen I boarded a train at Montgomery, Ala., on my way to Selma in the same state, (on a division of the Louisville and Nashville Railroad.) As we held first class tickets and could purchase no other, we thought that we had a right to ride in what was called the first class coach, which was not as good as many smoking cars that I have seen.

No sooner were we seated than we were ordered into the "Jim Crow Car," which was a filthy hole full of bad tobacco smoke, and where men (?) are allowed to enter, drink whiskey, and smoke with impunity. A dumb brute would not have ridden in it if he had been given his choice.

Our ladies were as refined and well dressed as any in this so-called first class car; nor were they any more accustomed to having smoke blown into their faces. We hesitated about changing our seats; the conductor went out and soon returned with a great burly policeman. When ordered by this great dignitary of the law (?) to either go into the no class box or get off the train, I asked by what authority he ordered us out. He replied savagely, every action showing his want of good breeding: "Because dis car is for de white folks and dat yonder one is for de niggers." Before I had time to utter another word I was jerked from my seat by two ruffians who were in the employ of the railroad company, it seems, more especially for this business, and roughly forced from the car. Mr. Warren Logan a young man of our party, who is fairer and more of a real gentleman than either one of the roughs, and a teacher in the Tuskegee State Normal School, said that he did not intend to change his seat, until better reason for our ejectment was given. He was immediately assaulted by this great Colossus of a policeman. If the police officers who are supposed to protect us become the assailants, what are we to do?

We do not seek social equality. I believe that such things are fixed by nature's great laws. But we do ask as a matter of business that we be granted the same rights which are given the Chinese, the Indians, and in fact all other races on this continent except the Negro, who has helped to make the roads upon which he cannot get a decent ride. Alabama will never be able to make much progress so long as she is blinded to her own interest by prejudice which tends to keep capital out of the State. She has yet to learn that a man is a man "for a' that," etc., regardless of his color or previous condition, over which he had no control. If we are not black and despised God made us and not ourselves. It is often said that the white men of the South are the Negro's best friend, but we who live in the South know it is absurdly false.

I speak from experience when I say the white people of Alabama, who are in favor of giving the Negro his rights are such a small minority that they dare not openly express their sentiments for fear of social ostracism.

To you, young men, who have sisters, mothers and fathers who have daughters; what do you think of a coach load of white men and women whose sense of right is so blunted by prejudice that they could sit down and see a virtuous young woman traveling alone, shamefully ushered into a den thickened by a set of vulgar men? Such a case happened a few days ago in this State. Had that first class coach been filled with the meanest and blackest Negroes in the South they never would have allowed a white woman to be treated thus.

It is often said that the South is one hundred years behind the North. If material prosperity is meant the statement may be so, but if Christianity is meant, take out a small number of progressive Southerners and the South will be just about where New England was one hundred years before the Pilgrims landed. If these people would spend just one-half the energy in material and mental development that they do in their efforts to keep the Negroes down they would be the most prosperous in the world.

William Jenkins Tuskegee, Ala., April 21,1877
Source: New York Freeman Author: William Jenkins Published: April 21, 1877

[image: image20.jpg]

The United States v. Cruikshank (1876) — On Easter Sunday, April 13, 1873, an armed white militia, led by William J. Cruikshank, attacked Republican freedmen who had gathered at the Colfax, Louisiana courthouse to protect it from a Democratic takeover. Although some of the blacks were armed and initially defended themselves, estimates were that 100-280 were killed, most of them following surrender, and 50 were being held prisoner that night. A total of three whites were killed. This was in the tense aftermath of months of uncertainty following the disputed gubernatorial election of November 1872, when two parties declared victory at the state and local levels. The election was still unsettled in the spring of 1873 and both Republican and Fusionists had certified their own slates for the local offices of sheriff, parish justice of the peace, etc., in Grant Parish, where Colfax was the parish seat. Federal troops reinforced the election of the Republican governor. Some members of the white mob were indicted and charged under the Enforcement Act of 1870. Among other provisions, the law made it a felony for two or more people conspired to deprive anyone of his constitutional rights. Given the disproportionate rate of black fatalities, historians have come to call the event the “Colfax Massacre” but it is also (note the bias) known as the “Colfax Riot”--the Supreme Court decision stated that the Constitution’s protections only applied to state actions and not to individual actions and the convictions were overturned—principle of individual “right” to terrorize another as legally supported and basically nullified much of the Reconstruction civil rights legislation—applied to 14th and 15th Amendments—did the blacks have “the right and privilege” to congregate around the court house?—the “suppression of ordinary crime” was a state responsibility—

 Reconstruction has been a topic of controversy ever since:

1. Role, or reluctance, of federal government to intervene in state issues

2. Race as a major political issue

3. Self-help or paternalism

4. Labor systems and social structure
5. Land ownership

6. Social stability or social mobility

7. The impact of Social Darwinism—by 1875, Thaddeus Stevens was resigned to limited progress—“It seems to me that the great gospel of the 19th century is the discovery of evolution . . . so all our efforts at reform, all our struggle and striving are for naught. . We see that everything does not depend on us alone, to make society what it should be,--that Nature works even while we are asleep.”

8. The US Constitution—the three amendments are controversial
HISTORIOGRAPHY: THE DEBATE OVER RECONSTRUCTION

Every historical period has its controversies because history affects how we live/what we think today—Reconstruction involved key issues like
· “The Lost Cause”

· Vengeance or acceptance?

· Race

· Political power

· Economic development

· Public services

Who “won” the war and what were the results?—a great example of historiography
[image: image21.jpg]

The Dunning School of Historiography--Named after Columbia University professor William Archibald Dunning (1857-1922)—made the point that the south had been “ruined” by Reconstruction and it was “evil”—freedmen were incapable of self-government, making segregation necessary—“criminal outrages” of Reconstruction by freedmen, not by white Ku Klux Klan—racist apologist for white violence—“can’t make negroes intelligent by legislative acts,” stated Louis Agassiz, the anti-evolutionary Harvard scientist---John W. Burgess wrote that “a black skin means membership in a race of men which has never of itself succeeded in subjecting passion to reason.” For William A. Dunning, blacks “had no pride of race and no aspiration or ideals save to be like whites.” Ellis Paxson Oberholtzer quoted approvingly the southern observation that Yankees didn’t understand the subject because they “had never seen a nigger except Fred Douglass.” Blacks were “as credulous as children, which in intellect they in many ways resembled”—picked up the Social Darwinism of the time and applied it to history
Dunning’s views of inherent white supremacy were supported by

James Pike’s The Prostrate State, (1878)--that there had been no benefits from reconstruction
Woodrow Wilson's Division and Reunion, 1829 – 1889 (1893)

James Ford Rhodes' History of the United States from the Compromise of 1850, (1906)

E. Merton Coulter—taught at the University of George for almost 60 years—according to The New Georgia Encyclopedia, he “framed his literary corpus to praise the Old South, glorify Confederate heroes, vilify northerners, and denigrate southern blacks.”—

By 1940, new southern historians began to reconstruct the history of Reconstruction and attacked the Dunning School for its white supremacist doctrines.
Another famous historian who supported the reactionary position was Winston Churchill, whose A History of the English Speaking Peoples, vol. 4 (1958) repeated many of the positions attacking Reconstruction. Churchill states that “At the end of the war, many of them [freed slaves] believed that Emancipation meant they no longer need work” and that “The Radical Republicans who dominated Congress did not wish to smooth the path of the South’s return to her allegiance. They wanted a harsh and vengeful policy, and they especially desired the immediate enfranchisement of the Negro. Radical vindictiveness sprang from various causes. The most credible was a humanitarian concern for the welfare of the Negro. These feelings were shared only by a minority. More ignoble motives were present in the breasts of such Radical leaders as Zachariah chandler and Thaddeus Stevens. Loving the Negro less than they hated the proud southern aristocracy, whom they had always disliked, and at whose door they laid the sole blame for the Civil War. There was another and nearer point. The Radicals saw that if the Negro was given the vote they could break the power of the southern planter and preserve the ascendency over the Federal Government that Northern interests had won since 1861. . . . Almost a million coloured men were enrolled on the voting lists. At the same time more than one hundred thousand Southern whites were disenfranchised because they had been in rebellion. Negro voters were the majority in five states. Yet the Negro was merely the dupe of his ill-principled white leaders. They consisted on either Northern adventurers, known as ‘carpet-baggers,” whose main purpose in going south were to make fortunes for themselves and to muster the Negro vote for the Republican party, or of southern ‘scalawags,’ who were prepared, for the sake of office, to co-operate with a regime that most southern whites detested. . . . Fraud, extravagance and a humiliating racial policy were imposed upon the south by Radical rule. . . . But it was on the whole a shameful and discreditable episode. In the judgment of an American historian [Bailey, Nevins and Commager], the ‘negro and carpet-bagger Governments were among the worst that have ever been known in any English-speaking land.’” (pp 305-313)
In this case, for almost 100 years, history was NOT written by the winners

Black Reconstruction—in 1935, WEB DuBois published a new look at Reconstruction, using many original sources--the first glimpse came in 1909 at a conference of the American Historical Association, where DuBois appeared, courtesy of a ticket bought by historian Albert Bushnell Hart, with Dunning in the audience—DuBois’ research completely challenged the anecdotal, racist “history” which had come to form the basis of the so-called “scholarship” of the reconstruction period. Dubois’ research discredited the notion that the post-emancipation south had degenerated into economic and political chaos, and had been kept in a state of chaos by the armed forces of the Union, through their military occupation—DuBois also asserted that Johns Hopkins University, which Woodrow Wilson had attended, was a center for publication of racist histories
[image: image22.jpg]

On the contrary, the reconstruction state governments had, for example, established their states’ first, universal primary education systems because the reconstruction state constitutions (which they had written) had, for the first time, established as a right, the free public primary schooling of their states’ children. These governments had also been the first to establish public health departments to promote public health and sanitation, and to combat the spread of epidemic disease that is inherent in the semi-tropical climate of the south.

When the redeemer government’s seized power in later years and re-wrote these states’ constitutions to reestablish “race law” and the Jim-Crow system, they did not touch the education and public health and welfare laws and constitutional principles that the reconstruction governments had established.
DuBois also demonstrated that the freed slaves were energetic and determined to be economically successful and tilled fields and harvested crops in large numbers, bringing economic and social stability to areas of the devastated south

Ira Berlin—expanded the research to show a wide diversity of activities and opinions among the slaves before the war—basically argued that what happened between “sundown and sunup”—when the slave was controlled by the master—was a time of independent social activity for the slave communities—varied from region to region as well.

History Lives--In an Op Ed for the New York Times on November 11, 2012, called “Political Racism in the Age of Obama,” Steven Hahn looked at the impact Reconstruction had on the 2012 presidential election, claiming: “But while that cross-racial and ethnic coalition figured significantly in Mr. Obama’s re-election last week, it has frayed over time — and may in fact have been weaker than we imagined to begin with. For close to the surface lies a political racism that harks back 150 years to the time of Reconstruction, when African-Americans won citizenship rights. Black men also won the right to vote and contested for power where they had previously been enslaved.

“How is this so? The “birther” challenge, which galvanized so many Republican voters, expresses a deep unease with black claims to political inclusion and leadership that can be traced as far back as the 1860s. Then, white Southerners (and a fair share of white Northerners) questioned the legitimacy of black suffrage, viciously lampooned the behavior of new black officeholders and mobilized to murder and drive off local black leaders.”

http://www.nytimes.com/2012/11/11/opinion/sunday/political-racism-in-the-age-of-obama.html?partner=rss&emc=rss&_r=0

The New Mind of the South by Tracy Thompson (2013) gives a current assessment of the attempts to twist the history of the south away from slavery and toward states rights, and shows the enormous pressures that have been exerted on historians who challenge this position.
http://www.salon.com/2013/03/16/the_south_still_lies_about_the_civil_war/

1

