The Civil War was over but the damage was done, especially to the South. How was the South going to repaired? How would infrastructure be restored?

The Problems of Peace
· First thing that happened was Jefferson Davis was locked away for two years but was then released along with his conspirators because nobody in Virginia would convict them of any crime. They were soon pardoned in 1868 by President Andrew Johnson.

· Congress did not remove any civil disabilities though and only 30 years later restored citizenship to Davis.

· The South was broken. There was no economic infrastructure and the social structure was also collapsed. There was no longer an “Old South”.

· Cities were destroyed

· The economy came to a halt.

· Factories were halted and transportation was stopped. Sherman had twisted most of the railroads.

· Cotton fields were trampled and destroyed, all that was left were weeds

· The slave labor system was also collapsed.

· The aristocracy of the South were temporarily humbled, faced with burned mansions and a loss of over $2 billion in slaves.

· Southerners blamed the North for troubles and many of them believed that their “lost cause” for secession was still a correct one.

Freedmen Define Freedom
· Freedom is an abstract noun. Perhaps people had a really abstract definition of freedom. This was the cause of some confusion when the emancipated were given their freedom

· Slaves were emancipated when Union soldiers marched through but soon found themselves re-enslaved again.

· Some in the South went as far as saying slavery was not going to be outlawed until the Supreme Court or state legislatures said otherwise.

· On the flipside, there were slaves that were loyal to their masters and did not wish to leave their masters. They resisted the liberating armies.

· There were also slaves that burst violently on the day of liberation due to the bitterness harbored up against their masters. They joined the liberating armies in the pillaging of their master’s property.

· The Union army eventually coerced all the masters to grant freedom to former slaves. They were required to gather the slaves in the front of the “big house” and announce freedom to them. Some of them thought this was too good to be true but eventually realized this was for real now.

· Some took new names to totally separate themselves from their master. They also demanded that whites address them as “Mr.” and “Mrs.”.

· Once free, many began to roam the roads either to test their freedom or look for separated people in the family. Emancipation strengthened the black family. “Slave marriages” were formalized.

· Some emancipated blacks went to the cities and towns to look for work. Some communities moved together for support.

· The Church became the main focus of the black community. They no longer had to worship and fellowship with whites, they could form their own churches and have their own pastors.

· Numbers:

· 150000 Black Baptist Church (in 1850) reached 500000 by 1870.

· African Methodist Episcopal Church quadrupled in size from 100000 members to 400000 in the first 10 years of emancipation.

· From the church arose other support communities and groups that assisted the blacks in protecting their newly won freedom.

· With Emancipation came education also. The Freedmen quickly established schools by raising funds to purchase land, build schoolhouses, and hire teachers.

· Unfortunately, the demand for education exceeded the supply of qualified teachers. White women sent by the American Missionary Association, volunteered their services as teachers.

The Freedman’s Bureau
· There was also a problem with the freedmen. Many of them were unskilled and illiterate. They did not have property or knowledge to live as free men.

· As a result, Congress wanted to provide some help by creating the Freedman’s Bureau on March 3, 1865.

· This bureau was meant to be like a welfare agency, providing for healthcare, clothing, food, and education to freedmen and white refugees.

· The bureau was headed by a friend of the black, Union general Oliver O. Howard.

· The greatest success of the bureau was education. 200000 blacks learned to read because of the bureau. This was due to the fact that many former slaves had a passion for learning. They wanted to close the gap between whites and blacks. They also wanted to read the Bible.

· However, in other areas besides education, the bureau somewhat failed. They were authorized to settle former slaves into confiscated lands of about 40 acres from the Confederates but little of that land actually made it to the hands of the freedmen.

· Local administration actually collaborated to expel the blacks from the land and also got many to sign work contracts with their former owners.

· The whites did not like the bureau for they saw it as a way to reduce white supremacy. Andrew Johnson was also a white supremacist and wanted to kill the bureau which eventually expired in 1872.

Johnson: The Tailor President
· Johnson was a president of humble beginnings and had a lot of problems to deal with. He pretty much raised himself because he was orphaned early.

· Johnson was for the poor whites against the white aristocrats, even though he owned a few slaves.

· He was active in Tennessee and, when he was elected to Congress, refused to secede his own state much to the favor of the North.

· He was partially redeemed by Union armies and appointed as war governor.

· Johnson was ideal for vice president so he could attract the vote from the War Democrats when Lincoln was running.

· Johnson was an advocate of states’ rights and the Constitution.

· Unfortunately, he had no understanding of the North, his own state rejected him, he was rejected by the Republicans and overall he was just the wrong man at the wrong place at the wrong time. His reconstruction pretty much failed.

Presidential Reconstruction
· Abraham Lincoln thought the states had never legally seceded so it would be easier to restore them into the Union.

· Lincoln had a “10 percent” reconstruction plan meaning 10 percent of the state’s voters had to agree to take an oath of Allegiance to the US and to abide by the emancipation before they could reenter the Union. A new state government would be created and then the state would be formally recognized as part of the Union.

· Lincoln’s plan created a sharp reaction in Congress. Congress feared that there would be a planter aristocracy in power and re-enslavement. Republicans proposed the Wade-Davis Bill and sent it through Congress.

· The Wade-Davis Bill took the 10 percent plan and made it a 50 percent plan that had stronger safeguards for emancipation.

· Lincoln refused to sign the bill while Congress was adjourned, outraging the Republicans.

· Congress believed that the seceded states had no rights because they left them at the door when they seceded. They were considered “conquered provinces”.

· Now the Republicans looked like they were split into two factions. There was a moderate side that tended to agree with Lincoln, that the states should be quickly and reasonably restored.

· There was also a minority radical group that believed the states were conquered and needed to be punished. The freedmen were to be protected by the federal government.

· The radicals were secretly happy that Lincoln was assassinated for they knew that Johnson hated the planter aristocracy in the South.

· Instead, Johnson agreed with Lincoln that the states had never been legally outside of the Union. He recognized several of Lincoln’s 10 percent governments and issued his own order for reconstruction.

1. Leading Confederates were disenfranchised.

2. Special state conventions were required to repeal the ordinances of succession, repudiate all Confederate debts, and ratify the 13th Amendment.

3. States that complied would be quickly admitted into the Union.

· The aristocrats came to Johnson, begging to be pardoned and they received their pardons. This infuriated the Republicans.

The Baleful Black Codes
· Andrew Johnson approved of black codes in the South which were strict laws designed to regulate the affairs of emancipated blacks and were similar to how the slave codes operated.

· These codes varied in degree of severity depending on the state. Mississippi was the harshest and Georgia had the least harsh laws.

· The Black Codes intended to provide a stable and subservient labor force.

· The cotton based economy could not be reformed without workers. The whites in the South wanted to maintain that tight control.

· Harsh penalties were in store for those freedmen that jumped ship from their labor contracts, usually contracts with their former masters. These contracts were usually low paying contracts with an employer for one year. Those that don’t comply either had to give up all their wages or be caught by a paid “Negro-catcher”.

· It was worse in Mississippi where the freedman could be fined heavily and hired out to pay the fine, almost like slavery all over again.

· The people in the South did not want to change their ways and therefore enacted these laws to restore things to resemble the pre-Emancipation protocol.

· Was there freedom? Perhaps. Maybe pseudo-freedom. The freedmen were allowed to marry and had a few privileges but the codes did not allow freedmen to serve on the jury, and some codes barred them from renting or leasing land. If a black was idle, he was punished by being sentenced to work on a chain gang. Blacks were not allowed to vote.

· Eventually though, the worst parts of the Black Codes would be repealed but that was not enough to give Blacks economic independence, after all, many did not have anything to start with. They had no capital and could offer only labor. Most of them ended up as sharecropper farmers.

· Former slaves became slaves to the land and creditors. And yet the aristocratic planters still had a problem with slaves becoming sharecroppers, whining that they were too “independent”.

· Meanwhile the North was furious, feeling that they had spilled their own blood for nothing.

Congressional Reconstruction
· Republicans in Congress were not too happy when they saw former Confederate leaders at their doorstep, trying to claim a seat in Congress.

· There were former generals, former colonels, and Alexander Stephens (ex-VP of Confederates still under indictment for treason)

· During the war when the Confederates had seceded, the Republicans had the whole Congress to themselves passing things like the Morrill Tariff, the Pacific Railroad Act, and the Homestead Act.

· So it wasn’t exactly uncalled for when they slammed the door on the new southern delegations.

· Then there was another thing. A slave was counted as 3/5ths of a person…now they were a whole person meaning the South got more representation, even though blacks could not vote.

· As a result, the Republicans were wary because they were about to lose their power. The Southerners might join with the Democrats and control Congress or even the White House.

· This could spell disaster for the North and the Republicans. The Democrats could make the Black Codes into law and could dismantle the economic program of the Republican such as the transcontinental railroad or the Homestead Act and even the National Debt plan.

· Then came President Johnson’s announcement on December 6, 1865 that the rebellious states have fulfilled his conditions and the Union was to be declared whole again.

Johnson Clashes with Congress
· It all started when Johnson vetoed a bill that would keep the Freedman’s Bureau going.

· Congress countered by passing the Civil Rights Bill, giving the blacks the privilege of citizenship and fighting against the Black Codes.

· Johnson vetoed (because he thought it was unconstitutional) but Congress easily overrode this action.

· From then on Johnson was pretty much powerless because Congress was now in the driver’s seat.

· The provisions in this bill would create a Constitutional amendment that did the following:

· gave citizenship to freedmen but did not go as far as enfranchisement

· if Blacks were denied the ballot, the state would lose some representation in Washington

· any former Confederate was denied federal or state office positions

· all Confederate debt was to be repudiated

· There wasn’t the right to vote yet but the republicans agreed that no state could return to the Union without ratifying the 14th amendment.

· Johnson urged the South to reject and all but Tennessee rejected this amendment.

Swinging ‘Round the Circle with Johnson
· Things then got worse.

· The Republicans were angry that Johnson allowed the “10 percent” governments to pass strict Black Codes that were supposed to be remedied by the Civil Rights Bill and the extension of the Freedman’s Bureau, both which got vetoed by Johnson.

· So now the Republicans wanted nothing less than the 14th amendment being ratified.

· The congressional elections of 1866 were approaching and Johnson wanted to attract a majority that liked his “soft on South” methods.

· So first Johnson began to slam Congress and radicals for causing anti-black riots and murder in the South.

· People insulted Johnson during his speeches. He then insulted back, sinking his office to a lower level that made some people think he had a drinking problem.

· His plan backfired and Republicans controlled even more than 2/3rds of Congress.

Republican Principles and Programs
· Now the battle was between moderates and radicals.

· Charles Sumner was the radical Senate dude while Thaddeus Stevens was the even more radical Congressman.

· The radicals did not want a rapid course of reconstruction. They wanted to use Federal power to totally change the social and economic makeup of the South before bringing them back in.

· The moderates cared more about the states’ rights and self government, the original principles of the Republican party. They wanted a milder approach with laws that prevented states from holding up citizen’s rights but not any federal government involvement.

· The end result was sort of a hybrid of both views.

· Both radicals and moderates realized that the blacks had to be enfranchised voters.

Reconstruction by the Sword
· Race riots became common in the South so Congress passed the Reconstruction Act on March 2nd, 1867.

· What that act basically did was carve up the South into 5 military districts. These districts were controlled by Union soldiers. Also as a result, many former Confederates were disenfranchised.

· It was now required that the rebellious states ratify the 14th amendment. The states were also required to put into their Constitutions, the right for African Americans to vote.

· What the act did not do was give land or education to the freedmen.

· The Republicans hoped that this would allow the freed Blacks to vote these states back into the Union under agreeable terms. That way the federal government did not have to do anything to protect the rights of the Blacks.

· Still radicals were not satisfied for they did not want the states to remove the amendment for giving blacks the right to vote right after they rejoined the Union. African American male suffrage had to be added to the US constitution which would be done in 1870 by the ratification of the 15th amendment.

· This militant reconstruction wasn’t exactly what anyone would call “legal”. The military could not try any civilians during wartime or peacetime in areas where civil courts have already been established.

· Occupation of troops during peacetime seemed to be something the Constitution discouraged but the Supreme Court wasn’t wanting to get in the way of the Republicans in Congress

· The troops would stay until they thought the government was deeply rooted in the republican ideals, including rewriting Constitutions to make African Americans equal. As soon as the troops left though, the Southern governments went democratic and undid pretty much what the Republicans wanted to do.

No Women Voters
· Women were still disappointed for the 13th, 14th, and 15th amendments did not pertain to women.

· During the abolitionist movement, women frequently pointed out that women as well as blacks did not have basic civil rights.

· Many women like Susan B Anthony and Elizabeth Cady Stanton suspended their women’s rights campaigns during the civil war to petition for the abolition of slavery.

· They were quite unhappy when the 14th amendment deliberately used the word “male” to define citizen’s right to vote and the 15th amendment did not give women the right to vote. Women would have to wait another 50 years.

The Realities of Radical Reconstruction in the South
· The black man was not fully free yet but he did now have the right to vote.

· President Lincoln and Johnson would have liked to see gradual enfranchisement to blacks that qualified an certain education requirement, property requirement, or military service.

· The 14th amendment did not give blacks the right to vote and before the 15th amendment, even the North did not allow blacks to vote. But the Republicans wanted enfranchisement of the blacks and they were going to get it.

· The blacks formed the Union League in order to create political clubs that educated freedman of their rights and responsibilities as citizens. They also campaigned for republican candidates.

· The League expanded to building churches and schools and taking care of grievances before local employers and governments. Militias were created to protect from white revenge.

· Women were politically active even though they could not yet vote.

· Black men elected as delegates to the state constitutional conventions had even more influence. Blacks were now being elected into the house and senate.

· Of course, former slave masters were angry and insulted the freedman’s white allies. Southern whites that supported the freedmen were called “scalawags”. Former confederates accused the radicals of robbing money from the Southern treasuries.

· Northern whites that supported the freedmen were called “carpetbaggers”. The former confederates accused them of coming down to the south to gain power and profit which was partially true. The North did want a new industrialized South.

· The radical did some good.

· Reforms

· adequate public schools

· tax systems streamlined

· public works

· But the radicals also stole money from the South and there was much corruption.

The Klu Klux Klan
· The KKK was formed in Tennessee and was a savage way of the whites to retaliate against measures that allowed blacks to hold office.

· The KKK would disguise themselves under white sheets and muffle their horse hooves. They would come knocking at the doors of freedmen and demand a bucket of water. They would pretend to be ghosts from the Battle of Shiloh in an effort to try to scare the blacks.

· It was somewhat effective, keeping “carpetbaggers” and black “upstarts” away from polls. Blacks that did not stay away from the polls were beaten or killed.

· Congress passed the Force Acts of 1870 and 1871. These acts sent federal troops down into the south to stamp out the KKK but the damage was already done.

· Still, blacks were scared or tricked into not voting and the South used tactics such as literacy tests to prevent blacks from voting. They justified their ways by the doctrine of “white supremacy”.

Johnson Walks the Impeachment Plank
· So the Radicals, tired of Johnson, tried to get him on false accusations of him turning the White House into a whore house.

· The first order of business was for Congress to pass the Tenure of Office Act which made it mandatory for the President to check in with the Senate before firing any appointed official that was approved.

· This was a way to freeze Edwin M. Stanton, secretary of war, into his cabinet position. He was secretly serving as a spy for the radicals.

· Johnson dismissed Stanton in 1868. This was a pretext for the radicals to go ahead and impeach him for “high crimes and misdemeanors”.

· The house of reps voted 126 to 47 to impeach Johnson, charging that he violated the Tenure of Office Act. They also accused him of all his verbal assaults on Congress.

A Not-Guilty Verdict for Johnson
· So the Senate had to precede with the trial and the House was the prosecution. This was a very popular case that caused the printing of 1000 tickets.

· Johnson remained silent for he did not want to say anything he would regret.

· Johnson’s attorneys wanted to convince the Senate that the Tenure of Office Act was unconstitutional, the House side had trouble bringing a real case against him.

· On May 16th, 1868, the Senate FAILED to come up with the 2/3rds majority to sack Johnson. It was by a margin of one vote. Seven Republican senators thought independently and put country before party.

· There were several reasons why the verdict went ‘not guilty’.

· It would cause instability if Johnson was ousted during this time.

· It was abusing of the checks and balance system

· Ben Wade, the president pro tem of the Senate would succeed Johnson and he was too radical for the nation. Businesses disliked him for his tariff policies and soft money views. He was distrusted by moderate republicans.

· Johnson agreed he’d stop obstructing the Republicans for the remainder of his office if he was allowed to return to office.

· Staunch radicals were angry that Johnson was not impeached but they took it like men. There weren’t any riots or threats of violence.

The Purchase of Sarah Palin’s State
· So Russia was in the mood to sell a piece of land known as Alaska now. They saw a threat of war with Britain and wanted to get rid of this land that they were probably going to lose anyway.

· They wanted to get rid of the economic burden of Alaska for there was no more fur there and nothing that the Russians wanted (remember, this was before oil was of any use).

· Russia wanted the US to have it because they wanted to strengthen the US as a buffer between Russia and Britain.

· Secretary of State William Seward bought Alaska for 7.2 million bucks and of course people made fun of him for buying a “worthless piece of junk”.

· So why did they allow the purchase to go forth?

· The Tsar was friendly to the North during the civil war.

· Rumors of many natural resources there; fur, fish, gold, and of course eventually big oil.

· Congress took the land, even thought they were a bit hesitant.

The Heritage of Reconstruction
· Reconstruction was a bitter scar left on the South. It totally ruined and uprooted their old way of living, the way they were used to. The radicals radically reshaped the South.

· Nobody really had a clear picture of what reconstruction would look like after the war.

· Republicans wanted to further the ideology of their party as well as protect the freedmen. Instead, the republican party was hated and extinguished from the South for a century. The blacks didn’t get much either.

· Of course racism was also around and that hindered many things that could have made outcomes different. Had Thaddeus Stevens had his radical plan accepted, there could have been a different outcome. Instead, the old south came back and they were all back to square 1.

