

Foner 3/e
Chapter 15
Chapter Outline

- I. The Meanings of Freedom
 - A. For southern blacks, an expansive quest
 - 1. Self-ownership
 - 2. Autonomous institutions
 - a. Family
 - i. Reuniting families separated under slavery
 - ii. Adopting separate gender roles
 - b. Church
 - i. Worship
 - ii. Social events
 - iii. Political meetings
 - c. Schools
 - i. Motivations
 - ii. Backgrounds of students and instructors
 - iii. Establishment of black colleges
 - 3. Political participation
 - a. Right to vote
 - b. Engagement in political events
 - 4. Land ownership
 - B. For southern whites, an imperiled birthright
 - 1. Masters without slaves
 - a. Loss of life
 - b. Destruction of property
 - c. Draining of planters' wealth and privilege
 - d. Psychic blow of emancipation
 - i. Inability to accept
 - ii. Intolerance of black autonomy or equality
 - C. For northern Republicans, "free labor" vision
 - 1. Middle approach between aspirations of freedpeople and planters
 - 2. Ambiguous role of federal government; Freedmen's Bureau
 - a. Achievements in education and health care
 - b. Betrayal of commitment to land reform
 - D. Post-emancipation labor systems
 - 1. Task system (rice)
 - 2. Wage labor (sugar)
 - 3. Sharecropping (cotton, tobacco)
 - E. Subversion of independent white yeomanry
 - 1. Spread of indebtedness, dependence on cotton production
 - 2. Sharecropping and crop lien systems
 - F. Urban growth
 - 1. Growth of towns in the South
 - 2. Rise of a middle class in the South
 - G. Aftermath of slavery
 - 1. Parallels of end of slavery elsewhere in the western hemisphere
 - a. Former planters encouraged freed slaves to stay and work
 - b. Former slaves sought as much freedom as possible
 - c. Former slaves sought to become land owners
 - 2. Differences of end of slavery elsewhere in the western hemisphere
 - a. Within two years, freed slaves given full citizenship within two years
 - b. Freed slaves given the right to vote
 - c. Freed slaves given the right to hold office, and do

II. Presidential Reconstruction

- A. Andrew Johnson
 - 1. Background and character
 - a. Humble origins
 - b. "Honest yeoman" identity
 - c. Political career
 - d. Hostility to southern secession and racial equality
 - 2. Approach to Reconstruction
 - a. Pardons
 - b. Reserving of political power to whites
- B. Southern white response
 - 1. Restoration of Confederate leaders and Old South elite
 - 2. Violence against freedpeople and northerners
 - 3. Black Codes
- C. Northern reaction
 - 1. Johnson satisfaction
 - 2. Republican outrage
- D. Republican goals and principles
 - 1. Moderate *and* Radical Republicans
 - a. Equality of races before the law
 - b. Federal enforcement
 - 2. Radical Republicans only
 - a. Dissolution of Confederate-run state governments
 - b. Enfranchisement of blacks
 - c. Redistribution of land to former slaves
- E. Congressional Republicans vs. Johnson
 - 1. Passage of bill extending life of Freedmen's Bureau
 - 2. Passage of Civil Rights Bill
 - 3. Vetoes and override
 - 4. Fourteenth Amendment
 - a. Terms and significance
 - b. Approval by Congress, transmission to states
 - c. Controversy in North
 - i. Democrats vs. Republicans
 - ii. Congress vs. Johnson
 - 5. 1866 midterm election
 - a. Bitter campaign
 - b. Republican sweep
 - c. Growing breach between Johnson and Republicans

III. Radical Reconstruction

- A. Reconstruction Act
 - 1. Placement of South under federal military authority
 - 2. Call for new state governments, entailing black right to vote
- B. Tenure of Office Act
- C. Impeachment of Johnson
 - 1. Charges
 - 2. Acquittal
- D. 1868 presidential election
 - 1. Republican waving of "bloody shirt"
 - 2. Democratic race-baiting
 - 3. Ulysses S. Grant victory
- E. Fifteenth Amendment

IV. Significance of "Great Constitutional Revolution"

- A. Idea of national citizenry, equal before the law

- B. Expansion of citizenry to include blacks
 - C. Empowerment of federal government to protect citizens' rights
 - D. New boundaries of American citizenship
 - 1. Exclusion of Asian immigrants
 - 2. Exclusion of women
 - a. Unfulfilled campaigns for women's emancipation
 - b. Split within feminism over Reconstruction amendments
- V. Radical Reconstruction in the South
- A. Black initiatives
 - 1. Mass public gatherings
 - 2. Grassroots protests against segregation
 - 3. Labor strikes
 - 4. Political mobilization
 - 5. Forming of local Republican organizations
 - a. Union League
 - b. Voter registration
 - B. Reconstructed state governments
 - 1. Composition
 - a. Predominance of Republicans
 - b. Black Republicans
 - i. Officeholding at federal, state, and local levels
 - ii. Varied backgrounds
 - c. White Republicans
 - i. Carpetbaggers
 - ii. Scalawags
 - iii. Varied motivations of each
 - 2. Achievements
 - a. Public education
 - b. Affirmation of civil and political equality
 - c. More equal allocation of public services and resources
 - d. Measures to protect free labor
 - e. Fairer system of justice
 - f. Improvement in public facilities
 - 3. Shortcomings
 - a. Uneven enforcement of laws
 - b. Economic stagnation
 - c. Persistence of black poverty
- VI. Overthrow of Reconstruction
- A. Southern white opposition
 - 1. Grievances expressed
 - a. Corruption
 - b. Incompetence
 - c. High taxes
 - d. Black supremacy
 - 2. Underlying motivations
 - a. Antipathy for racial equality
 - b. Desire for controllable labor
 - 3. Reign of Terror
 - a. Against any perceived threat to white supremacy
 - b. Against Republicans, black and white
 - c. Ku Klux Klan and other secret societies
 - B. Northern response
 - 1. Measures to protect blacks' rights
 - a. Enforcement Acts of 1870 and 1871
 - b. Civil Rights Act of 1875

2. North's retreat from Reconstruction
 - a. Liberal Republicans; Horace Greeley
 - b. Resurgence of northern racism
 - c. Economic depression
 - d. Supreme Court decisions
 - i. *Slaughterhouse Cases*
 - ii. *U.S. v. Cruikshank*
- C. Death throes of Reconstruction
 1. 1874 Democratic gains in South; "Redeemers"
 2. Resurgence of terror
 3. Rise of electoral fraud
 4. Election of 1876 and Bargain of 1877
 5. The end of Reconstruction