Chapter 16: The Crises of Reconstruction

I. Reconstruction
a. 1865-1877

b. Lincoln’s Plan: “10 percent Plan”

i. Proclamation of Amnesty and Reconstruction, which outlined the path by which each southern state could rejoin the Union.

ii. A minority of voters (equal to at least 10 percent of those who had voted in the election of 1860) would have to take an oath of allegiance to the Union and accept emancipation.

1. Then this minority could create a loyal state government.

2. Lincoln’s plan excluded some southerners from taking oath: Confederate government officials, army and naval officers, as well as those military officers who had resigned from Congress or from U.S. commissions in 1861.

a. All such people would have to apply for presidential pardons.

3. Also excluded, of course, were blacks, who had not been voters in 1860.

iii. Radical Republicans in Congress, however, envisioned a slower readmission process.

iv. Wade-Davis plan: After at least half the eligible took an oath of allegiance to the Union, delegates could be elected to a state convention that would repeal secession and abolish slavery. To qualify as a voter or delegate, a southerner would have to take another oath of allegiance, swearing he had never voluntarily supported the Confederacy; did not provide for black suffrage, a measure then supported by some radicals.

1. Lincoln pocket-vetoed the Wade-Davis bill (that’s is, he failed to sign the bill within ten days of adjournment of Congress.

a. Senator Benjamin Wade and Congressman Henry Winter Davis were outraged.

c. Presidential Reconstruction: Andrew Johnson

i. Democrat added to the Republican ticket, president by accident.

1. Neither adopted abolitionist policies nor challenged racist sentiments.

2. Own political agenda.

ii. Many Republicans were shocked when Johnson announced a new plan for the restoration of the South in May 1865—with Congress out of session and not due to convene until December.

1. In two proclamations the president explained how seven southern states still without reconstruction governments—Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Texas—could return to the Union.

a. All people who took an oath of allegiance would receive amnesty or pardon, and all their property except salves would be restored.

b. Oath takers could elect delegates to state convention, which would provide regular elections.

c. Each state convention would have to proclaim the illegality of secession, repudiate state debts incurred when the state belonged to the Confederacy, and ratify the Thirteenth Amendment, which abolished slavery.

d. Took effect in the summer of 1865.

e. Some states refused to ratify the Thirteenth Amendment.

2. Most infuriating to Radical Republicans was that all seven states took steps to ensure a landless, dependent black labor force: they passed ‘black codes’ to replace the slave codes.

a. Blacks could:

i. Marry

ii. Own property

iii. Make contracts

iv. Testify in court against other blacks.

b. Established racial segregation in public places.

c. Restricted blacks from:

i. Racial intermarriage

ii. Jury service

iii. Giving court testimony against whites

d. Left freedmen no longer slaves, but not really liberated either.

d. Congress versus Johnson

i. The status of the southern blacks now became the major issue in Congress.

ii. Radical Republicans

1. Thaddeus Stevens

a. Hoped to impose black suffrage on the former Confederacy and delay the readmission of the southern states into the Union.

2. Minority in Congress

iii. Conservative Republicans

1. Minorities in Congress

2. Tended to favor Johnson’s plan

iv. Democrats

1. Minorities in Congress

2. Supported Johnson

v. Moderate Republicans

1. Largest congressional bloc

2. Agreed with Radical Republicans that Johnson’s plan was too feeble.

3. Ineptly, Johnson alienated a majority of moderates and pushed them into the Radical’s arms.
4. The moderate Republicans supported two proposals drafted by one of their own, Senator Lyman Trumball of Illinois, to invalidate the black codes.

a. First, Congress voted to continue the Freedman’s Bureau

i. Established in 1865

ii. Headed by former general O. O. Howard and staffed mainly by army officers, provided relief, rations, and medical care.

iii. Built schools for the freed blacks, put them to work on abandoned or confiscated lands, and tried to protect their rights.

iv. Congress gave the bureau’s life three years and gave it new power: military courts to settle labor disputes and could invalidate labor contracts forced on freedman by the black codes.

v. Johnson vetoed the bill, declaring, the constitution did not sanction military trials of civilians in peacetime, nor did it support a system to care for “indigent persons.”

vi. Congress enacted the Supplementary Freedman’s Bureau Act over Johnson’s veto.

b. Next the Congress passed a bill that made blacks U.S. citizens with the same civil rights as other citizens and authorized federal intervention in the states to ensure black rights in court in March 1866.

i. Johnson vetoed the bill arguing it would “operate in favor of the colored and against the white race.”

ii. In April Congress overrode his veto; the Civil Rights Act of 1866 was the first major law passed over a presidential veto.

e. The Fourteenth Amendment, 1866

i. In April 1866 Congress adopted the Fourteenth Amendment, which had been proposed by the Joint Committee on Reconstruction.

ii. To protect blacks’ rights, the amendment declared in its first clause that all persons born or naturalized in the United States were citizens of the nations and citizens of their states and that no state could abridge their rights without due process of law or deny them equal protection of the law.

iii. Second, the amendment guaranteed that if a state denied suffrage to any of its male citizens, its representation in Congress would be proportionally reduced.

1. This clause did not guarantee black suffrage, but it threatened to deprive southern states of some legislators if black men were denied the vote.

iv. Third, the amendment disqualified from state and national all prewar office holders—civil and military, state and federal—who had supported the Confederacy, unless Congress removed their disqualifications by a two-thirds vote.

1. Congress also intended to invalidate Johnson’s wholesale distribution of amnesties and pardons.

v. Finally, the amendment repudiated the Confederate debt and maintained the validity of federal debt.

f. Congressional Reconstruction

i. Congress passed the Reconstruction Act of 1867 invalidated the state governments formed under the Lincoln and Johnson plans.

1. Only Tennessee, which ratified the Fourteenth Amendment and had been readmitted to the Union, escaped further reconstruction.

2. The law divided the divided the other ten former Confederate states into five temporary military districts, each run by a Union general.
3. Voters—all black men, plus those white men who had not been disqualified by the 14th Amendment—could elect delegates to a state convention that would write a new state constitution granting black suffrage.
4. Once the state legislature ratified the 14th Amendment, and once it became part of the Federal Constitution, Congress would readmit that the state into the Union.
5. This act was far more radical than the Johnson program because it enfranchised blacks and disfranchised ex-confederates.

g. The Impeachment Crisis, 1867- 1868

i. In March of 1867 Republicans is Congress passed two laws to limit presidential power.

1. The Tenure Office Act prohibited the president from removing civil officers without senate consent. Cabinet members were to hold office during the term of the president they were appointed by and could only be fired with Senate approval.

2. The other law, a rider to an army appropriations bill, prohibited the president to issue military orders except through the commanding general, Ulysses S. Grant, who could not be removed without the Senate’s consent.

ii. Johnson wanted to remove Secretary of War Henry Stanton from office because he was the Radicals’ ally, whose support Congress needed to enforce Reconstruction acts. In August 1867, Johnson removed Stanton from is position as Secretary of War and replaced him with Grant.

1. The Senate refused to approve Stanton’s suspension. Realizing the mood of the Republicans, Grant vacated his position as Secretary of War. Johnson then removed Stanton and replaced him with an aged general, Lorenzo Thomas.
2. The Republican moderates, who at first resisted impeachment, went to it as a last resort. The House approved all eleven charges of impeachment, nine of them being violations of the Tenure Office Act. The other two charges accused Johnson of being “unmindful of the duties of high office”.
iii. In 1868, after a three-month trial in the Senate, Johnson’s political enemies fell one vote short of the necessary two-thirds vote required to remove a president from office. Seven moderate Republicans joined the Democrats against the conviction because they thought it was a bad precedent to remove a president for political reasons.
h. The 15th Amendment and the Question of Woman Suffrage

i. 15th Amendment—Prohibited any state from denying or abridging a citizen’s right to vote “on account of race, color, or pervious condition of servitude.”

ii. Women’s rights advocates

1. Elizabeth Cady Stanton and Susan B. Anthony

a. The 14th Amendment had disabled women by including the word “male” and the 15th Amendment compounded the injury by failing to prohibit the denial of suffrage on account o sex.

i. Created an “aristocracy of sex” and increased women’s disadvantages.

b. The dispute over the 15th Amendment created a split in the women’s suffragist organization

i. American Women Suffrage Association

1. Julia Ward Howe and Lucy Stone

a. Called for women’s rights on the state level.

ii. National Women Suffrage Association

1. Elizabeth Cady Stanton and Susan B. Anthony

a. Called for women’s rights on the federal level.

i. Composition of the Reconstruction Governments

i. The Reconstruction laws of 1867-1868 transformed the southern electorate by disfranchising a percentage of the potential white voters.

1. Thus, blacks held the voting majorities.

2. The new electorate created a base for the Republican Party.

3. Democratic opponents gave their Republican rivals names

a. Scalawags

i. White southerners who supported the Republicans

ii. Predominantly poor and ignorant whites, which sought to profit from the Republican rule.

iii. Included some entrepreneurs who applauded party policies such as the national banking system and high protective tariffs;

iv. As well as some prosperous planters, former Whigs who opposed secession.

b. Carpetbaggers

i. Northerners

ii. Allegedly came to the south seeking wealth and power (with so few possessions that they could be stuffed into traveling bags made of carpet material)

iii. Included many former Union generals who hoped to buy land, open factories, build railroads, or simply enjoy warmer climates.

j. White Supremacy and the Ku Klux Klan

i. During the period that Republicans controlled the state governments in the South, groups of southern whites organized various secret societies to intimidate blacks and white reformers.

1. Vigilante groups sprang up spontaneously to reduce black votes and win white ones.

2. Antagonism towards free blacks became a major motif in southern life.

3. Six young Confederate veterans in Tennessee formed a social club, the Ku Klux Klan, distinguished by elaborate rituals, hooded costumes, and secret passwords.

a. Klan dens spread throughout the state.

b. The Klan sought to suppress black voting and reestablish white voting.

i. The “invisible empire” burned black owned buildings and flogged and murdered freedmen to keep them from exercising their voting rights.

c. Congress passed a series of acts to prevent violence against blacks.

i. Enforcement Act

1. To protect black voters, but witnesses to violations were afraid to testify against vigilantes, and local juries refused to convict them.

ii. Second Enforcement Act

1. Provided for federal supervision of southern elections

iii. Third Enforcement Act, or the Ku Klux Klan Act

1. Strengthened punishments for those the president to use federal troops to enforce the law and to suspend the writ of habeas corpus (the writ of habeas corpus is a court order and show cause for his or her detention) in areas of insurrection.

k. Impact of Emancipation

i. Freedom

1. Former slaves moved out of the slave quarters and set up dwellings elsewhere on their plantations;

2. Others left their plantations entirely.

3. Migration

a. Freed slaves left the Upper South for the Deep South and the Southwest where planters desperately needed labor and paid higher wages.

b. Urban black population sometimes doubled or tripled after emancipation.

c. Freed blacks yearned to find lost family members.

i. Once reunited, freed blacks quickly legalized unions formed under slavery, sometimes in mass ceremonies of up to seventy couples.

ii. Black Institutions

1. Black Churches

a. By the hundreds of thousands, African Americans left white-churches to join or establish black churches.

b. The African Methodist Episcopal church

i. Founded by Philadelphia blacks in the 1790s

ii. Gained thousands of new southern members

2. Education

a. Ex-slaves eagerly sought literacy for themselves and even more for their children.

b. Blacks organized their own schools.

i. Supervised by the Freedman’s Bureau

c. Black Colleges

i. Howard

ii. Fisk

iii. Atlanta

1. Established during Reconstruction

iii. Sharecropping

1. South’s agricultural economy in turmoil due to the immense labor loss.

2. White landowners forced freed blacks into signing contracts to work the fields.

a. These contracts set the terms that nearly bound the signer to permanent and unrestricted labor.

i. Slavery by another name.

3. White landowners adopted a system of tenancy and sharecropping.

a. The landlord provided seed and other needed farm supplies in return for a share (usually half) of the harvest.

b. Essentially sharecroppers remained either dependent on the landowners or in debt to local merchants

4. White landowners sought to preserve a black labor force.

l. Greed and Corruption: Grantism

i. Ulysses S. Grant

1. War Hero

2. Republican

a. Widely admired in the North

3. Opposed by Horatio Seymour in the election of 1868

4. A passive president

5. Presidency

a. The material interests of this age took center stage during this era.

b. Many of Grant’s cabinet appointees—businessmen, army men, and family friends—were mediocre if not unscrupulous; scandals plagued his administration.

i. Grantism came to stand for fraud, bribery, and political corruption.

ii. In 1869 two Wall Street financiers, Jay Gould and James Fisk, obtained the help of Grant’s brother-in-law in a scheme to corner the gold market.

1. When gold prices tumbled, Gould salvaged his own fortune, but investors were ruined and Grant’s reputation tarnished.

iii. Credit Mobilier

1. In the Credit Mobilier affair, insiders gave stock to influential members of Congress to avoid investigation of the profits they were making from government subsidies for building the transcontinental railroad.

iv. Whiskey Ring

1. Federal revenue agents conspired with the liquor industry to defraud the government of millions of dollars in taxes.

ii. Liberals Revolt

1. Liberal Republicans

a. Those who endorsed economic doctrines such as free trade, the gold standard, and law of supply and demand.

b. Denounced Grantism and ‘spoilsmen’ (political hacks who gained party office), they demanded a civil service reform to bring the ‘best men’ into government.

iii. The Panic of 1873

1. Grant’ second term (election of 1872; against Horace Greeley) began with an economic disaster.

a. In 1873 overspeculation by financiers and overbuilding by industry and railroads led to widespread business failures and depression.

b. Debtors on the farms and in the cities sought an inflationary, easy-money solution by demanding Greenback paper money that was not supported by gold.

c. In 1874, Grant finally decided to side with the hard-money bankers and creditors who wanted a stable money supply backed by gold and vetoed a bill calling for the release of additional Greenbacks.

m. Reconstruction and the Constitution

i. Would the Court support congressional laws to protect freedmen’s rights?

1. The decision in Ex parte Milligan (1866) suggested no.

a. The Court declared that a military commission established by the president or Congress could not try civilians in areas remote from war where the civil courts were functioning.

i. Thus special military courts to enforce the Supplementary Freedmen’s Bureau Act were doomed.

2. Would the Court sabotage the congressional reconstruction plan?

a. Texas v. White (1869)

i. The Court held that although the Union was indissoluble and secession was legally impossible, the process of Reconstruction was still constitutional.

3. In the 1870s, when cases arose involving the 14th and 15th amendments, the Court backed away from Reconstruction.

a. Slaughterhouse cases of 1873

i. In 1869 the Louisiana legislature granted a 25-year monopoly to a slaughterhouse concern in New Orleans for the stated purpose of protecting the people's health.

ii. Other slaughterhouse operators barred from their trade brought suit, principally on the ground that they had been deprived of their property without due process of law in violation of the Fourteenth Amendment.

iii. The U.S. Supreme Court, with Justice Samuel F. Miller rendering the majority decision, decided against the slaughterhouse operators, holding that the Fourteenth Amendment had to be considered in light of the original purpose of its framers, i.e., to guarantee the freedom of former black slaves.

iv. Although the amendment could not be construed to refer only to black slavery, its scope as originally planned did not include rights such as those in question.

1. A distinction was drawn between United States and state citizenship, and it was held that the amendment did not intend to deprive the state of legal jurisdiction over the civil rights of its citizens.

2. The restraint placed by the Louisiana legislators on the slaughterhouse operators was declared not to deprive them of their property without due process.

n. The Compromise of 1877

i. After the election of 1876 ended inconclusively, a congressional committee met to determine the winner between Republican Rutherford B. Hayes and Democrat Samuel Tilden.

1. In the Compromise of 1877, Southern Democrats swung their support to Hayes in exchange for an end to reconstruction, and the withdrawal of federal troops from the five military zones in the former Confederacy.

ii. Hayes promised to show concern for Southern interests and end Reconstruction in exchange for the Democrats accepting the fraudulent election results.

1. He took Union troops out of the South.

