
We hold it to be the duty of the government to inflict punishment on the rebel belligerents, and so weaken their hands that they can never again endanger the Union; and so reform their municipal institutions as to make them republican in spirit as well as in name....

We propose to confiscate all the estate of every rebel belligerent whose estate was worth $l0,000 or whose land exceeded two hundred acres in quantity....By thus forfeiting the estates of the leading rebels, the Government would have 394,000,000 of acres....Give if you please forty acres to each adult male freedman. Suppose there are one million of them. That would require 40,000,000 of acres....

The whole fabric of southern society must be changed....How can republican institutions, free schools, free churches, free social intercourse exist in a mingled community of nabobs and serfs; of the owners of twenty thousand acre manors with lordly palaces, and the occupants of narrow huts inhabited by "low white trash?".... The property of the rebels shall pay our national debt, and indemnify freedmen and loyal sufferers.
Thaddeus Stevens, on the radical program for Reconstruction (1865)
Be it enacted, That said rebel States shall be divided into military districts and made subject to the military authority of the United States...That it shall be the duty of each officer...to protect all persons in their rights of persons and property, to suppress insurrection, disorder, and violence, or cause to be punished, all disturbers of the public peace and criminals....
First Reconstruction Act, the radical program (1867)
The power...given to the commanding officer over all the people of each district is that of an absolute monarch. His mere will is to take the place of all law....It reduces the whole population of the ten states--all persons, of every color, sex, and condition, and every stranger within their limits--to the most abject and degrading slavery.
President Johnson's veto of the radical program

Every state that seceded from the United States was a Democratic State....Every man that shot Union soldiers was a Democrat. Every man that loved slavery better than liberty was a Democrat. The man that assassinated Abraham Lincoln was a Democrat....Every man that raised bloodhounds to pursue human beings was a Democrat. Every man that clutched from shrieking, shuddering, crouching mothers, babes from their breasts, and sold them into slavery, was a Democrat.
Robert G. Ingersoll, Waving the Bloody Flag (1876)

It was the most soul-sickening spectacle that America had ever been called upon to behold. Every principle of the old American polity was here reversed. In place of government by the most intelligent and virtuous part of the people for the benefit of the governed, here was government by the most ignorant and vicious part of the population for the benefit, the vulgar, materialistic, brutal benefit of the governing set.
Historian John W. Burgess, 1902
In South Carolina, Mississippi and Louisiana, the proportion of Negroes was so large, their leaders of sufficient power, and the Federal control so effective that for the years l868-l874 the will of black labor was powerful; and so far as it was intelligently led, and had definite goals, it took perceptible steps toward public education, confiscation of large incomes, betterment of labor conditions, universal suffrage, and in some cases distribution of land to the peasant.
Civil Rights Leader W.E.B. DuBois (1890s)

[image: image1.png]Y Questions To Think About

1. What were the goals of the radical Republican program for reconstructing the Union?
2. Why was the program unacceptable to President Andrew Johnson?
3. Why do you think the North failed to follow through with policies that would have secured the rights and economic status of the freedmen?
4. What were the major political and social achievements of Reconstruction?
[image: image2.png]Y Interpreting Primary Sources

 African Americans after Slavery
All freedmen...over the age of eighteen years, found on the second Monday in January, 1866, or thereafter, with no lawful employment or business, or found unlawfully assembling themselves together, either in the day or night time, and all white persons so assembling with freedmen...shall be deemed vagrants, and on conviction thereof shall be fined in the sum of not exceeding in the crease of a freedman...fifty dollars, and a white man two hundred dollars, and imprisoned at the discretion of the court....

And in case of any freedman...shall fail for five days after the imposition of any fine...for violation of this act...it shall be ...the duty of the sheriff...to hire out said freedman...to any person who will, for the shortest period of service, pay said fines....
Mississippi Black Code, 1865

This is an institution of Chivalry, Humanity, Mercy, and Patriotism...its peculiar objects being...to protect the weak, the innocent, and the defenseless, from the indignities, wrongs, and outrages of the lawless, the violent and the brutal; to relieve the injured and oppressed; to succor the suffering and unfortunate, and especially the widows and orphans of Confederate soldiers....

Interrogations to Be Asked
5th. Are you opposed to Negro equality, both social and political?
6th. Are you in favor of a white man's government in this country?
Principles of the Ku Klux Klan

These men are not only armed, disciplined, oath-bound members of the Confederate army, but they work in disguise; and their instruments are terror and crime....They pretended, I believe, in the outset to be representative ghosts of the Confederate dead...and they terrified men, women and children, white and black....They are secret, oath-bound; they murder, rob, plunder, whip, and scourge; and they commit these crimes, not upon the high and lofty, but upon the lowly, upon the poor, upon feeble men and women who are utterly defenseless.

Senator John Sherman on the Ku Klux Klan, 1871

We consider the underlying fallacy of the plaintiff's argument to consist in the assumption that the enforced separation of the two races stamps the colored race with a badge of inferiority....The argument also assumes that social prejudices may be overcome by legislation, and that equal rights cannot be secured to the Negro except by an enforced commingling of the two races....

Legislation is powerless to eradicate racial instincts or to abolish distinctions based upon physical differences, and the attempt to do so can only result in accentuating the difficulties of the present situation. If the civil and political rights of both races be equal one cannot be inferior to the other civilly or politically. If one race be inferior to the other socially, the Constitution of the United States cannot put them upon the same plane.
Supreme Court upholds segregation in Plessy v. Ferguson, 1896
The white race deems itself to be the dominant race in this country....But in view of the Constitution...there is in this country no superior, dominant, ruling class of citizens. There is no caste here. Our Constitution is color-blind, and neither knows nor tolerates classes among citizens. In respects of civil rights, all citizens are equal before the law.
Justice John Harlan's dissent, 1896
I do not think it was ever intended by the Creator that the two races should live together upon equal terms...One or the other must rule. The people of the South tried to share with the Negro the government of the country after the war, but the Negro declined to share with the white man. Black heels rested cruelly upon white necks for many years after the close of the war. The white man endured the Negro's misrule, his insolence, impudence, and infamy. He suffered his criminal incapacity to govern until the public domain had been well-nigh squandered and the public treasury looted....We invoked the law of self-preservation; we arose in the might of an outraged race and...the southern white man drove from power the scalawag, the carpetbagger, and the incompetent Negro.
James K. Vardaman, 1914
Our greatest danger is that in the great leap from slavery to freedom we may overlook the fact that the masses of us are to live by the productions of our hands, and fail to keep in mind that we shall prosper in proportion as we learn to dignify and glorify common labour and put brains and skill into the common occupations of life....

You [white Southerners] can be sure in the future, as in the past, that you and your families will be surrounded by the most patient, faithful, law-abiding, and unresentful people that the world has seen....In all things that are purely social we can be as separate as the fingers, yet one as the hand in all things essential to mutual progress.
Civil Rights leader Booker T. Washington, 1895
While most of us were agonizing over the Negro's relation to the State and his political fortunes, Booker Washington saw that there was a great economic empire that needed to be conquered. He saw an emancipated race chained to the soil by the Mortgage Crop System, and other devices, and he said, "You must own your own farms"--and forthwith there was a second emancipation. He saw the industrial trades and skilled labor pass from our race into other hands. he said, "The hands as well as the head must be educated."
Civil Rights leader William Henry Lewis, 1915

[image: image3.png]Y Questions To Think About

1. Describe the obstacles that stood in the way of economic and political equality for Southern blacks in the late l9th century.
2. How did the Supreme Court respond to the growth of racial segregation?
3. Describe the conflicting strategies pursued by black leaders to achieve full racial equality.
4. What advice did Booker T. Washington offer to black Southerners?
	The Supreme Court and Civil Rights

	Hall v. DeCuir
	1878
	Struck down Louisiana law barring racial discrimination on railroads and other "common carriers."

	U.S. v. Harris
	1882
	Declared federal laws punishing murder and assault unconstitutional.

	Civil Rights Cases
	1883
	Struck down Civil Rights Act of 1875.

	Plessy v. Ferguson
	1896
	Upheld Louisiana law requiring "separate but equal" accommodations on railroads.

	Williams v. Mississippi
	1898
	Upheld a state law requiring a literacy test for voting.

	Blacks Living
Outside the South

	1860
	400,000

	1870
	500,000

	1880
	600,000

	Lynchings

	1885
	184

	1890
	96

	1895
	179

	1900
	115

	1905
	62

	1910
	76

	1915
	69

	1920
	61

	1925
	17

	1930
	21

	1935
	20

	1940
	5

	1945
	1

	1950
	2

	1955
	3

1.
Where did most blacks live after the Civil War--in the South or outside the South?
2. In what conditions did most Southern blacks live after the Civil War?
3. When was lynching most common?
4. What factors may have contributed to a decline in lynching?
