US History Notes -

Chapter 17 - Reconstruction, 1863-1877

The Politics of Reconstruction

- Civil War killed 600,000 + soldiers, wounded 470,000 +

- War destroyed slavery, but not racism

- New “United States” was now a singular, not plural, entity

	- Federal govt took precedence over individual states

- Key issue of Reconstruction: how fed govt would relate with Confed and freed states

The Defeated South

- By 1865, the South’s most precious commodities, cotton & slaves, no longer valuable

- Took a generation for South’s economy to recover from the civil war

	- 1860 - South = 25% of US’s wealth; 1870 - South = 12%

- White southerners hated the idea of emancipation - led to tons of racism in the South

Abraham Lincoln’s Plan

- Lincoln based his plan for Reconstruction on bringing seceded states back quickly

- Promised that when a Confed state’s voters reached 10% of those who had voted in 1860, they would be allowed to form a legitimate govt.

	- 10% plan

	- New govt had to negotiate the abolishment of slavery

	- Not a plan for Reconstruction - a bid to gain white support for emancipation

- Wade-Davis bill - required 50% of white males in a state to take a loyalty oath before 			 state’s constitution could be re-written

		 - guaranteed equality before the law for former slaves

		 - threatened Lincoln’s attempts to win Southern support - he vetoed it

- No one was quite sure how to redistribute Southern land among former slaves

	- Gen. Benjamin F. Butler transformed slaves into paid labourers

	- Gen. William T. Sherman set aside some land exclusively for freed peoples

		- 40 acres of land + loaned army mules

- March 1885 - Freedmen’s Bureau made to look after matters pertaining to freed slaves

- Jan 1885 - 13th Amendment - promised no slavery would exist within the United States

- Lincoln’s assassination left the issue of reconstruction to a racist, Andrew Johnson

Andrew Johnson and Presidential Reconstruction

- Appointed by Lincoln because he was the only Southern senator to remain loyal

	- nominated for VP in ‘64 to appear to Northern and border “War Democrats”

- Johnson believed Reconstruction was the responsibility of the executive, not legis.

- Granted ~ 100 pardons per day in Sept. 1865 - gratified him and reinforced class bias

- Used the term “Restoration” rather than “Reconstruction”

- Wanted to build coalition of N. Democrats, conservative Republicans, & S. Unionists

	- Opposed political rights for freedmen

The Radical Republican Vision

- Radicals firmly believed in equality in rights/opportunities for everyone

- Felt reconstruction needed a strong federal govt

- Disliked discriminating laws like the “black codes” in SC, MS, and Louis.

- Black codes reflected the Southerners’ unwillingness to adapt

- Radicals gained support from other Republicans suspicious of the whites in the South

- 1865 - 39th Congress discovered old Confederates were back in power and that blacks needed new protections - Two Bills Passed as a result:

- Civil Rights Bill - granted blacks full citizenship

		 - overturned Dred Scott decision

		 - made everyone born in the US an American citizen

			 - did not include Indians

		 - gave equal legal rights

- Congress also promised to give the Freedmen’s Bureau more authority

	- Johnson vetoed both bills because he was a racist bastard

		- Denounced the use of national power to protect black civil rights

- Johnson denounced Radicals as “anti-Unionists”

- Moderate and Radical Republicans united to override the vetoes

- June 1866 - 14th Amendment - included former slaves as national citizens

	- Republicans used this as their platform in the 1866 Congressional elections

- Huge Republican majorities led for an inevitable conflict - President vs. Congress

Congressional Reconstruction and the Impeachment Crisis

- Mar 1867 - 1st Reconstruct. Act - divided South into 5 military areas with martial law

- Several laws passed to limit Johnson’s power

- Tenure of Office Act - President could not remove officeholder w/o Senate approval

	- Johnson tried to replace Edwin M. Stanton with Ulysses S. Grant

		- Congress overruled this and Grant openly broke with Johnson

- Using the violation of the Tenure of Office Act, Congress voted to impeach Johnson

	- 126-47; 11 counts of high crimes and misdemeanors

- Johnson was eventually aquitted by a vote of 35-19, one shy of the 2/3 majority needed

The Election of 1868

- Summer 1868 - Seven former Confed States had been readmitted

- Republicans nominated Ulysses S. Grant; Democrats nominated Horatio Seymour

	- War Hero vs. Racist sectionalist

- KKK terrorized Southern voters

- 500,000 + blacks voted Republican

- Feb 1869 - 15th Amendment - Universal Male Suffrage granted

	- Ratifed Feb 1870 - On the surface, Reconstruction was complete

Woman Suffrage and Reconstruction

- American Equal Rights Association (1866) - lobbied for no racial/sexual restrictions

- Radical groups led by Susan B. Anthony and Elizabeth Cody Stanton pushed for a 16th Amendment guaranteeing woman’s suffrage

	- Woman suffragists eventually split into two factions

		- AWSA = more moderate; NWSA - more radical

- Defeated due to the failure of Radical Reconstruc. and the ideal of expanded citizenship

The Meaning of Freedom

- Slavery ended sooner in some areas than others

- Former slaves wanted to establish distinct African American culture

Moving About

- In attempts to test their freedom, many blacks began moving

	- Many moved to predominately black communities

- Black went out of their way to reject the old subservience - wouldn’t tip hat, etc

The African American Family

- Freed People often reunited with long-lost family members

- Thousands of common-law black couples went to be legally married

- Black men played a more direct role than women due to their enhanced rights

- Black families, not slave masters, decided where and when women and children worked

African American Churches and Schools

- Separate African American churches built to enhance the sense of community

- Many schools were built in black communities

	- Reflected the strong passion for self improvement

	- Rural communities organised makeshift classrooms

- Freedmen’s Bureau and the American Missionary Association helped in founding black colleges to train black teachers - Tougaloo, Hampton & Fisk

Land Labour after Slavery

- Black codes restricted what jobs blacks could pursue

	- Made it so that many blacks had to remain on the plantation

- Majority of blacks hoped to become self-sufficient farmers

- Above all, blacks sought economic autonomy, gained through land ownership

- President Johnson ordered the eviction of thousands of freed people on confiscated land

	- Alienated many blacks, who felt betrayed

- 3 distinct “systems of hire” - money wages, share wages, and share cropping

	- money & share wage: planters worked in gangs, and were paid either in cash or 					with a share of the crop

- Both systems were reminiscent of the slavery system

	- This led to share cropping, which became the main form of working the land

- Sharecropping - individual families became responsible for a specific plot

	- Large plantations became divided into family-sized farms

	- Sharecropper families got 1/3 of the crop if plantation gave them tools, or 1/2 if 	they provided their own

		- Better than gang labour, but still not great

- By 1880, nearly 3/4 of black Southerners were sharecroppers

The Origins of African American Politics

- Although in many ways autonomyous, blacks still desired inclusion

- Many parades, petitions, etc in cities to demand equality

- 1st Reconstruction Act led to more African American political activity

- Union League - formerly a while patriotic club, was new political voice of former slaves

Southern Politics and Society

- For the readmission of the South to work, it needed to adopt the two-party system

- 1877 - Democrats controlled all former Confed states

Southern Republicans

- Made up of 3 major groups - Blacks

	- White Northerners (carpet baggers)

		- usually well-educated and middle class

	- Scalawags - whites with diverse motives & backgrounds

	- Various divisions emerged between these groups

Reconstructing the States: A Mixed Record

- Former Confed leaders could not participate in politics; Republicans dominated

- Conventions produced more democratic constitutions and established new resources

	- state funded education systems

	- orphanages, jails, looney bins, etc

- Segregation became the norm in public school systems

	- Blacks resisted segregation in other public spaces, but equality regulations were 	hard to enforce

- Republican leaders envisioned a more capitalist society in the South

	- Also encouraged railroad production

		- Btwn 1868 - 1872, 3000 + miles were added to the Southern rail system

	- Advocated a “gospel of prosperity”

		- Eventually unsuccessful

White Resistance and “Redemption”

- Democrats refused to acknowledge the Republican govts

- 1870-1872 - KKK fought against Reconstruction govts & local leaders

	- Colfax, Louisiana - Nearly 100 Blacks killed on Easter Sunday 1873 by the Klan

		- showed that the govts had no real power

- 1870/71 - 3 Enforcement Acts passed to reduce racial terrorism

- KKK Act of April 1871 - made infringement of civil rights a federal crime

- Civil Rights Act of 1875 - banned racial discrimination in theatres, hotels, railroads, etc

- Democrats eventually “redeemed” Southern states

	- led to: obstacles to voting

		- stringent controls on plantation labour

		- deep cuts to social services

- US vs Reese / US vs Cruikshank - restricted Congressional power to enforce KKK Act

- 1883 Civil Rights Cases - declared Civil Rights Acts unconstitutional

	- Ended attempts to protect Black rights until well into the next century

“King Cotton” and the Crop Lien System

- Republicans’ vision of revamped South never materialized

- South became one of the country’s poorest regions

	- Depended solely on cotton

- Crop Lien system became the South’s main form of agricultural credit

	- Local merchants/planters advanced loans in exchange for a lien (claim) on the 	year’s cotton crop

		- Shady dealings resulted in huge debts for illiterate farmers

	- Reinforced white-ruled class system

Reconstructing the North

- Lincoln used his own rags-to-riches story as proof of the superiority of “free labour”

The Age of Capital

- 1873 - US produced 75% more than it had in 1865

- 1869 - 1st transcontinental railway line completed at Promontory Point, Utah

	- Railroads paved the way for rapid Western settlement

- Railroad companies became the nation’s first big businesses

	- Some became very corrupt

- Industry as a whole flourished during this time

Liberal Republicans and the Election of 1872

- Lineral Republicans - emphasized the doctrines of classical economics

			- stressed supply and demand, free trade, defense of property rights

			- suspicious of expanding democracy

- 1872 - Democrats nominated Greely to run for President

	- Easily defeated by Grant

The Depression of 1873

- Commercial overexpansion led to a deep economic depression in 1873

- Various banks and brokerage houses collapsed and the NYSE suspended operations

- 100 + banks and 18,000 + businessed closed

- Depression lasted 63 months

- Caused farmers to sink deeper and deeper into debt

The Electoral Crisis of 1876

- With the country in Depression, Democrats looked to capture the White House

- Scandals plagued the Grant administration - “Whiskey Ring” cheated govt, etc

- Democrats nominated Samuel J. Tilden - impeccable record, very honest, etc

	- Tilden had exposed various scandals as governor of NY

- Rutherford B. Hayes, Republican candidate, also claimed to be a good man

- Tilden recieved 250,000 more votes than Hayes, and 184 uncontested electoral votes

- SC, Oregon, Fla, and Louis - each returned two sets of electoral votes

	- These 20 votes would determine the outcome

- Committee voted 8-7 to award the votes to Hayes - resulted in his presidency

- In exchange for the presidency, Hayes promised to give the South more money and not to interfere in their affairs - “home rule”

- When Hayes withdrew from the South, it essentially nullified the 14th and 15th Amendments, and abandoned the free people there

