

Chapter 15

Reconstruction, 1865-1877

The Struggle for National Reconstruction

Presidential Approaches: From Lincoln to Johnson

- President Lincoln offers Ten Percent Plan. However, Wade Davis Bill Passes
- Andrew Johnson (Dem) assumes office after Lincoln's assassination in 1865
 - Ex-Confederate friends; abolitionist enemies
 - Easy reentry for former Confederate states
 - Within months all former Confederate states met terms
- Black Codes-
- Congress overrules president but violence erupts
- Freedman's Bureau
 - Aid former slaves, civil rights bill, investigate mistreatment of blacks
 - Johnson vetoes
 - Result:

Radical Republicans and the Fourteenth Amendment

- 14th Amendment passed-
- Majority Republican in Congress
- Charles Sumner (Senate) and Thaddeus Stevens (House)

Radical Reconstruction

- Reconstruction Act of 1867-
 - Johnson's reaction

The Impeachment of Andrew Johnson

- Johnson responded by “suspending” Radical secretary of war.
- He appointed Ulysses S. Grant. However, Grant resigned so Stanton can resume place as secretary of war.
 - Effect:

The Election of 1868 and the Fifteenth Amendment

- Grant won election, gaining popularity during impeachment
- 15th Amendment-
 - Literacy tests
 - Poll taxes

Woman Suffrage Denied

- Women's rights leaders hoped for suffrage like _____.
- Equal Rights Association 1869 hoped that women would relax desire for suffrage and let black male suffrage take priority.
- Women leaders abandoned trust in men and focused exclusively on women's rights.
 - National Woman Suffrage Association (NWSA)
- Minor vs. Happersett (1875)
- Wisconsin granted women suffrage in 1869

The Meaning of Freedom

The Quest for Land

Freed Slaves and Northerners: Conflicting Goals

- Republicans sought to restore cotton with former slaves as wage workers on confiscated slavers' land.
- Few Republicans like Thaddeus Stevens argued that freeman had right to land because of years of slavery.
- Some states broke up large landholdings and resold it freeman at discounted rate.

Wage Labor and Sharecropping

- Few opportunities for freeman/freewomen
 - Effect:
- Conflict between employers/freemen and labor of women.
- Many freedmen adopted white culture's ideal of domesticity.
 - “key to civilization and progress”
- Some were offered a share of the crop, they paid their rent in shares of the harvest; were given tools and land to farm in exchange for labor= sharecroppers
 - Started out in debt
 - Debt became a pretext to peonage
 - Mostly cotton industry
- Too dependent on cotton

Republican Governments in the South

- 1868-1871 all Confederate states rejoined the Union
- African American Republicans began to hold public office
 - Protection from federal troops
- Education reform, social services, commerce, and transportation
- Union League
 - Black and white republicans
 - Wing of Radical Republicans
 - Goals:

- Freedman's Bureau
 - monitored unfair labor contracts
 - Financial aide
 - Established schools and universities
 - 3000 teachers in the South (more than half were black)
 - Resentment
 - Scalawags
 - Carpetbaggers
- Republican Party recruited _____, mostly preachers or artisans.
 - Most became officeholders across the South
 - African American majority in lower house of legislature
 - _____ state administrators; _____ state legislatures; _____ congressmen

- Reform
 - Abolish Black Codes, voting rights, married women, economy
- Republicans brought southern state and city governments up to date
 - Outlawed corporal punishment
 - Penitentiaries
 - Free public health services
 - Soup kitchens
 - Street lights
- Most impressive of all were achievements in public education
 - Who else benefited?

Building Black Communities

- Independent churches became central institutions
- The growth of southern black churches, schools, newspapers, and civic groups was one of the most enduring initiatives of the Reconstruction era.
- Desegregation was avoided. Why?
- Radical Republican, Charles Sumner fought for desegregation but failed.
- Civil Rights Act of 1875 (last until _____)

The Undoing of Reconstruction

- Conflict of interest between African Americans and Republicans.
 - Black autonomy vs. reincorporate ex-Confederates (economy)
 - Only full scale military intervention could force the ex-Confederacy to accept Reconstruction

The Republican Unraveling

- Severe economic depression began in 1873
- Initial panic was triggered by bankruptcy of North Pacific Railroad Co. Why?
- Grant rejected pleas to intervene and help economy
- Layoffs, unemployment, high crop prices
- Republicans discredited
- Corrupt politics in connection with corrupt businessmen
- Programs that helped African Americans in the south plummeted

The Disillusioned Liberals

- Liberal Republicans (very misleading name)
 - Small government, limited voting rights, reconciliation with the South, against Reconstruction
- Credit Mobilier scandal
 - Fake company established that gave shares to government
- Whisky Ring
 - Tax fraud
 - The leader was Grant's private secretary
 - Grant's reaction

Counterrevolution in the South

- Ex-Confederates used terrorism against Republicans
 - Black voters
 - Beaten, shot, hanged
- Ku Klux Klan (1866)
 - Nathan Bedford Forrest, ex-Confederate general
 - Violent acts against supporters of TN Republican governor
 - KKK was directly represented in TN Democratic party
 - Used violence to intimidate Republicans in the south
 - Burned schools, churches, beat teachers, murdered politicians
 - Enforcement Acts
- Democrat party dominated the House of Representatives by the mid 1870s. How?
- Only three southern states had Republican governments by 1876

The Supreme Court Rejection of Equal Rights

- “Slaughterhouse Cases”
 - U.S. v. Cruikshank-
 - The 14th Amendment did not protect citizens from vigilante behavior

The Political Crisis of 1877

- Rutherford B. Hayes (R) was nominated for election of 1876. He ran against Samuel Tilden whom favored “home rule”.
- With a slim margin of electoral votes between the two candidates, both Democrats and Republicans submitted “electoral” votes to Congress from disputed southern states, claiming theirs to be the real number.
- An electoral commission was appointed to settle the issue.
- Both parties agreed to elect Hayes (R) if he promised to end Reconstruction

Lasting Legacies

- Slow decline of Radical Republican power from the 1870s through the mid 1880s
- Simultaneous rise of ex-Confederate power in the South and Democrats on the national stage
- 13th and 14th Amendments stayed intact. However...
- Constitutional framework that the civil rights movement of the twentieth century would be built was established
- New federal power established by Republicans was used in U.S. imperialism

