Chapter 15:

Reconstruction and the New South

The AP instructional strategies discussed below for Chapter 15 of American

History: A Survey focus especially, but not exclusively, on the following themes developed by the AP U.S. History Development Committee: American Identity, Economic Transformations, Politics and Citizenship, Slavery and its Legacies in North America, and War and Diplomacy. This chapter, as well as the primary documents selected below, follow the content guidelines suggested for the twelfth and thirteenth topics in the AP Topic Outline (Reconstruction and The Origins of the New South.
Top-Ten Analytical Journal.

Defining the chapter terms in their journals will help students better understand:

· The conditions in the former Confederacy that made any attempt at genuine reconstruction difficult.

· The differences between the Conservative and Radical views on the reconstruction process, and the reasons for the eventual Radical domination.

· The impeachment process in the case of President Andrew Johnson and the significance of his acquittal for the future of Reconstruction.

· The process of Radical Reconstruction in practice and southern (black and white) reaction to it.

· The debate among historians concerning the nature of Reconstruction, its accomplishments, and its harmful effects on the South.

· The national problems faced by President Ulysses S. Grant, and the reasons for his lack of success as chief executive.

· The diplomatic successes of the Johnson and Grant administrations, and the role of the presidents in achieving them.

· The greenback question, and how it reflected the postwar financial problems of the nation.

· The alternatives that were available during the election of 1876, and the effects of the so-called Compromise of 1877 on the South and on the nation.

· The methods used in the South to regain control of its own affairs and what course of action it chose thereafter.

· The reasons for the South’s failure to develop a strong industrial economy after Reconstruction.

· The origin of the "Jim Crow” system.

· The response of blacks to conditions in the South following Reconstruction.
Each of the terms below contributes to a comprehensive understanding of how the South’s defeat and Reconstruction both devastated and transformed the region As your students define these terms, encourage them to demonstrate why each person, event, concept, or issue is important to a thorough understanding of this chapter.

“Lost Cause” myth

Thirteenth Amendment

Freedmen’s Bureau

Radical Republicans

Lincoln’s Reconstruction Plan

Wade-Davis Bill

Andrew Johnson’s Restoration Plan

Black Codes

Civil Rights Act of 1866

Fourteenth Amendment

Three Reconstruction bill

Fifteenth Amendment

Ex parte Milligan

Tenure of Office Act

Johnson’s Impeachment proceedings

Scalawags

Carpetbaggers

Ulysses S. Grant and Grantism

Grant Scandals

Panic of 1873

National Greenback Party

Seward’s Folly

Ku Klux Klan

Enforcement Acts

Social Darwinism

Rutherford B. Hayes

Compromise of 1877

Redeemer/Bourbon Rule

Minstrel shows

Uncle Remus stories

Southern industrialization

Convict-lease system

Tenant farming and sharecroppers

Booker T. Washington

Jim Crow

Plessy v. Ferguson

White supremacy

Lynching

Ida B. Wells

Getting students started on their journals. Remind students that they must analyze and synthesize their understanding of these terms in two ways:

· by creating “Top-Ten” lists of their own within their journals at the end of each chapter; and

· by justifying in their journal why their terms are essential to an understanding of “Reconstruction and the New South.”

Journal entry example. Following is an example of how students might describe “Black Codes” and its importance to an overall understanding of “Reconstruction and the New South.”

Black Codes. In the first two years after the Civil War, southern state legislatures passed a series of laws known as the Black Codes. Each of these laws was designed to give Southern whites political, social, and economic control over the lives of the freedmen and women. In response, Congress widened the powers of the Freedmen’s Bureau and passed the first Civil Rights Act, which gave the federal government power to intervene in state affairs in regard to protecting the rights of all its citizens.

Era 4: “War and Reconstruction in a Divided Nation” Assignment. Because the students have completed the fourth historical era in their book by reading Chapters 12(15, it is time to come together as a class to synthesize individual student lists into the fourth class “Top-Ten” list. The night before this discussion takes place, assign the following for homework:

Journal Assignment. Examine the 10 terms for each chapter that you have previously identified as necessary to a complete understanding for Chapters 12 (15 in the textbook. Then, narrow down your list to a total of ten terms that best describe the era. Be prepared to justify your choices in class tomorrow.

During class, ask students to analyze and debate the importance of terms they have selected and challenge them to create a composite “Top Ten” for the era. Ask a student to put these words on a large poster where it will remain throughout the academic year. Then have the students complete the following homework assignment in their journals:

· Taken as a whole, what does the class “Top-Ten” list tell you about the political, social, economic, and religious issues of this era of American history?
· Are there any terms that you think must be added to the “Top-Ten” list that the class as a whole did not include? If so, explain why you believe they should be added.
· What clues do they think the “Top-Ten” list for this era might provide for an understanding of the next era of U.S. History?

Free-Response Questions.
1. Why did Reconstruction fail to bring economic and social equality to the former slaves? (Adapted from the 1983 AP U.S. History free-response question.)

Some things to look for in the student response.

· Possible thesis statement: The goal of the Radical Republicans to free the slaves politically, socially, and economically was compromised from the earliest discussions of Reconstruction. From the beginning discussions, there was little agreement among governmental leaders about how the emancipation of the slaves should be carried out in the reconstructed South. Once the Radical Republicans imposed Reconstruction on the South, citizens and their governments resisted in many ways.

· Lincoln’s first reconstruction plan. The president’s plan offered a general amnesty to white southerners who had been high officials in the Confederate government if they pledged loyalty to the United States government and promised to end slavery. Once 10% of the voters in any state so promised, loyal voters could create a new government. Radical Republicans refused to acknowledge the representatives of the three southern states under Union occupation.

· Initial Congressional Reconstruction. To the Radical Republicans, this was not enough. Their first effort to block Lincoln’s plan was the Wade-Davis Bill, which set up more stringent conditions for readmission, but did not deal with the question of political freedom for the freedmen. Lincoln pocket vetoed the bill and both the president and Congress began to work on a new approach. Lincoln died before a new plan was in motion, leaving the question to his successor, southern Democrat Andrew Johnson.

· Johnson’s Restoration plan. The new president’s plan borrowed from Lincoln’s plan and the Wade-Davis bill. To be readmitted, each state had to revoke its secession ordinance, abolish slavery, ratify the Thirteenth Amendment, and repudiate the Confederate and state war debts. The Radical Republicans again refused to accept the representatives from all the seceded states that by 1865 had met Johnson’s requirements for restoration.

· Radical Reconstruction. The Radical Republicans wanted guarantees that the legal rights of blacks would be protected in the reconstructed states and that property of those whites who had aided the Confederacy be redistributed to the freedmen. Some Radicals also favored granting the vote to the former slaves. These Congressional forces gained greater momentum by 1866. This led to the passage of the Fourteenth Amendment, which provided the first constitutional definition of citizenship: everyone born and naturalized in the U.S. was a citizen entitled to constitutional rights and guarantees, including equal protection of the law from the federal and state governments. The amendment also imposed penalties on states that denied the vote to any male citizens. Two years later, they passed the Fifteenth Amendment making it unlawful for the federal or state governments to deny the vote to any citizen because of “race, color, or previous condition of servitude.” In their various three Reconstruction Bills, the Radicals ensured that states would not be readmitted until these amendments were ratified.

· States and citizen resistance. From the beginning of the battles over Reconstruction to the imposition of the Radical Republican plans, the South bitterly opposed the new governments forced upon them. The southern states passed Black Codes, segregated the newly-created public schools, blocked most efforts to redistribute southern land to the freedmen, instituted a system of sharecropping and credit that entrapped many black farmers in debt, and gave tacit support to violent racist groups like the Ku Klux Klan. The reality was that no amount of government imposition could erase the racism and belief in white supremacy that permeated the South.

· Possible conclusion: The various disagreements about the emancipation of the slaves, as well as the recalcitrance of the southerners themselves in regard to race, almost guaranteed that although the former slaves had received their political independence, they ultimately would be denied economic and social equality.
2.
Discuss the primary areas of disagreement among historians on the subject of Reconstruction. Which school of thought do you find most convincing and why? How do some of these interpretations accept or reject the “Lost Cause” theory?
Some things to look for in the student response.

· Possible thesis statement: Historians largely disagree over several topics: the motives of the Radical Republicans in the enforcement of Reconstruction and the achievements of the reconstructed governments of the South.

· Motives of the Radical Republicans. William A. Dunning’s study in 1907 provided the first major historical interpretation of Reconstruction. He portrayed the Radical Republicans as vicious and corrupt politicians who exploited the South and encouraged the migration of unscrupulous northern carpetbaggers who profited from the defeat and misery of southerners. Andrew Johnson, they argued, was a brave defender of southern freedom and the Constitution. W.E.B. DuBois, one of the first scholars to challenge the Dunning School, used Marxist theory to argue that the Republicans had attempted to create a more democratic society in the South and that in so doing, had been forced to use expensive measures to provide public education and services previously nonexistent in the South. Not only had their achievements been ignored by previous historians, but their failures had been overly exaggerated. In the 1940s, a new group of historians led by C. Vann Woodward argued that the Radical Republicans had not been vindictive, but instead had been motivated by a genuine desire to bring democracy to the South. Revisionist scholars in the 1960s such as John Hope Franklin argued that while the thinking of the Radical Republicans may have been flawed, they were genuinely trying to deal with the race problem in the South by protecting the rights of freedmen and women. Further, Johnson was both an inept and racist politician who forced a federal crisis on the nation.

· Achievements of the reconstructed governments. The Dunning School asserted that the freedmen who were elected to the new southern governments were ignorant, illiterate, and unfit to be in political office. They were kept in office only because the Radical Republicans wanted to protect their power. These governments, the Dunning School scholars argued, were not only corrupt, but their taxation policies led to huge increases in the public debt that haunted the South for years to come. In the long run, the tragedy of Reconstruction, according to the Dunning school, was that it had greatly hurt southern whites. DuBois rejected this interpretation, arguing instead that the failures of reconstructed governments had been overly exaggerated. C. Van Woodward and other scholars of the 1940s suggested the records of reconstructed governments had not been as bad as the Dunning scholars had insisted. Revisionists of the 1960s added that the reconstructed governments actually brought important changes to the South, especially by establishing its first public school system, and that those blacks who had served in the government had done well. The tragedy of Reconstruction was that it did not do enough for southern blacks and stopped short of reforms that ensured genuine equality. In the 1980s, another group of revisionists focused on the accomplishments of Reconstruction. Eric Foner argued that the former slaves played a large role in Reconstruction and in so doing, won some short-lived legal, political, and economic power. While they had not won equality, they did create the building blocks needed for greater freedom. Leon Litwack demonstrated how the former slaves strengthened their cultural and familial values during the era of Reconstruction.

· “Lost Cause.” Shortly after the war’s conclusion, some white southerners began to speak of the War in terms of a “Lost Cause”: a romanticized version of the South as well as its wartime performance. Robert E. Lee, Stonewall Jackson, and Jefferson Davis became reverential heroes who fought with valor for the righteous South. This belief certainly permeated the thinking of the Dunning scholars.

· Possible conclusion: This will depend on the student’s opinion on which school of thought is most plausible.
3.
Analyze the short- and long-term consequences of the Election of 1866 and Compromise of 1877.

Some things to look for in the student response.

· Possible thesis statement: Both the Election of 1866 and the Compromise of 1877 not only marked the end of Reconstruction, but signaled a precedent that would not be broken for decades: the federal government was abandoning its effort to control southern politics and to help guarantee the political rights of southern blacks.
· Election of 1866. Republicans nominated Congressman Rutherford B. Hayes while the Democrats nominated Samuel J. Tilden, the governor of New York. Both were conservatives who favored moderate reform. Tilden received 184 electoral votes, carried the South and several large Northern states, and garnered over 300,000 more popular votes. However, Tilden was one electoral vote short of a majority and votes were disputed in three states with 20 combined electoral votes. Congress created a special commission to judge the disputed votes: five senators and five representatives from Congress, and five justices of the Supreme Court. The congressional delegates included five Republicans and five Democrats, while the Court delegates consisted of two Republicans, two Democrats, and an independent whose leanings were with the Republicans. The commission voted along party lines (eight Republicans and seven Democrats (and thus elected Hayes on March 2, 1877.
· Compromise of 1877. While the election was being decided behind closed doors, several compromises were being negotiated. Democrats knew that Hayes supported the withdrawal of the troops from the South that would end the few remaining Republican governments. They wanted more from him if he was to receive their support. They wanted to be clear that the there would be no federal interference in allowing the white Democrats’ to take over the state and local governments, generous internal improvements in transportation, and the appointment of one southerner to the Cabinet.
· Possible conclusion: Reconstruction ended in a political compromise that grew out of the controversial election of 1866. When President Hayes announced the withdrawal of federal troops from the South, the message was clear. The federal government would no longer interfere in the internal race relations of the southern state and local governments. Many Americans felt this was a betrayal of the federal government’s commitment to guaranteeing the political rights of the freed slaves. This belief is well illustrated in the Thomas Nast cartoon from Harper’s Weekly. (p. 426) This belief was validated as Jim Crow legislation spread throughout the South, with the U.S. Supreme Court’s decision in Plessy v. Ferguson that institutionalized segregation, the gradual process of denying the vote to African Americans, and the rise of lynching to keep the racial status quo.
Historians, Historical Detection, and DBQs

The following ​​​DBQ and its supportive primary documents will help students gain a better understanding of the ways that Reconstruction did and did not change the South after the Civil War. Remind your students that when scoring the AP exams, the readers will expect to see a coherent essay that includes two required components: key pieces of evidence from all or most of the documents and a well-organized narrative drawing on knowledge from textbook readings and classroom discussion.
DBQ: Using the documents below, compare and contrast the ways that relationships between blacks and whites in the South did and did not change after the Civil War. In your opinion, do these documents indicate that there was anything new about the "New South"?

Documents
1. John C. Calhoun, 1837.
“I hold that in the present state of civilization, where two races of different origin, and distinguished by color, and other physical differences, as well as intellectual, are brought together, the relation now existing in the slaveholding States between the two is, instead of an evil, a good (a positive good. I feel myself called upon to speak freely upon the subject where the honor and interests of those I represent are involved. I hold then, that there never has yet existed a wealthy and civilized society in which one portion of the community did not, in point of fact, live on the labor of the other. . . . I may say with truth that in few countries so much is left to the share of the laborer, and so little exacted from him, or where there is more kind attention paid to him in sickness or infirmities of age. Compare his condition with the tenants of the poor houses in the more civilized portions of Europe--look at the sick and the old and infirm slave, on one hand, in the midst of his family and friends, under the kind superintending care of his master and mistress, and compare it with the forlorn and wretched condition of the pauper in the poor house.”
2. Mississippi Black Codes, 1865. (State of Mississippi, An Act Relative to Apprentices and Indentured Servants [i.e Black Codes], 1865.)

“III. An Act to Amend the Vagrant Laws of the State. . .

Section 2. All freedmen, free negroes and mulattoes in this State, over the age of eighteen years, found on the second Monday in January, 1866, or thereafter, with no lawful employment or business, or found unlawful assembling themselves together, either in the day or night time, and all white persons assembling themselves with freedmen, Free negroes or mulattoes, or usually associating with freedmen, free negroes or mulattoes, on terms of equality, or living in adultery or fornication with a freed woman, freed negro or mulatto, shall be deemed vagrants, and on conviction thereof shall be fined in a sum not exceeding, in the case of a freedman, free negro or mulatto, fifty dollars, and a white man two hundred dollars, and imprisonment at the discretion of the court, the free negro not exceeding ten days, and the white man not exceeding six months.”
3. The Goodings describe Reconstruction in South Carolina, 1930s. (Gilder Lehrman Module on Major Topics in American History: Reconstruction at http://www.gilderlehrman.org/teachers/module11/mod_primary.html . Scroll down and click on “The Goodings Describe Reconstruction in South Carolina.” The full interview is contained in the Federal Writer’s Project, American Life Histories Project located at the Library of Congress website.)

"After the war in 1869, father moved us to Winnsboro. . . . The military rule in Winnsboro was not oppressive; however, it was distasteful to have a Negro company of U. S. troops located here. There was no marauding, no insolence, although they were stationed here six months on Mt. Zion campus. They were transferred later and white soldiers sent in their stead. . .The Ku Klux Klan was a necessary organization and did much to discharge weak white men and ignorant Negroes from lowliness. When the Ku Klux Klan wished to get rid of an undesirable white man or Negro, they would put an empty coffin at the undesirable person's front door. It usually caused the warned one to disappear. Although not a Ku Klux, one night I witnessed a parade of white-sheeted riders and recognized my own horse in the parade. In the morning my horse was in his stable, as usual. I asked no questions about the occurrence until years afterward. . . .”
4. George Ogden describes Reconstruction, 1930s. (Gilder Lehrman Module on Major Topics in American History: Reconstruction at http://www.gilderlehrman.org/teachers/module11/mod_primary.html . Scroll down and click on “George Ogden describes Reconstruction.” The full interview is contained in the Federal Writer’s Project, American Life Histories Project located at the Library of Congress website.)
"At this time the negroes had been giving trouble altho the Reconstruction days were about over, they still were undecided as to their rights. The Freedmans Bureau had been withdrawn and the white man was again assuming control. I found many plantations which had once been prosporus not run down and in a forsaken condition, in some instances due to the fact that the owner did not return from the war and in others due to the fact that the losses incurred as a result of the war had made it impossible for the owner to regain his financial status.

These communities still mobbed a negro if he still committed an offense they thought justified taking the law into their own hands. At the time I worked in Pine Bluff the white man and the negro did not work together in the fields or else where, always in separate crowds. At first this struck me as odd, but in time I assumed the same attitude as the southern man towards the negro, with this exception, that I could not understand the southern mans attitude of responsibility towards their former slaves. If the slave tried to do right the former owner gave him a crop and furnished him his supplies, gave him part of the crop he made and saw that he was taken care of, just as if there had been no war with the slavery question involved. But he knew how to handle the situation it seemed."

5.
Judge J.H. Yarborough Recalls the End of the Civil War, 1930s. (Gilder Lehrman Module on Major Topics in American History: Reconstruction at http://www.gilderlehrman.org/teachers/module11/mod_primary.html . Scroll down and click on “Judge J.H. Yarborough Recalls the End of the Civil War.” The full interview is contained in the Federal Writer’s Project, American Life Histories Project located at the Library of Congress website.)

"When that cruel war was over, it would have been wiser had the whites and ex-slaves been left to their own resources and inventions, to work out their future welfare. There was no lack of affection or loyalty on the part of the Negro, nor was there a lack of love and an enlightened appreciation of self-interest upon the part of the whites. Things might have been different if suffrage had been granted gradually. But with immediate equal suffrage, or the right to vote, came the carpetbagger with his preachments of social equality and the tantalizing bag of tricks to get for every Negro 40 acres of land and a mule. The Negroes were credulous and believed all the absurdities the knaves told them. The result was an inevitable curse for the Negro and lots of trouble for the white people…”
6. Jennie Isabel Coleman recalls the South during Reconstruction, 1930s. (Gilder Lehrman Module on Major Topics in American History: Reconstruction at http://www.gilderlehrman.org/teachers/module11/mod_primary.html . Scroll down and click on “Throwing Off the Yoke of Carpetbag Government.” The full interview is contained in the Federal Writer’s Project, American Life Histories Project located at the Library of Congress website.)

"… Strange men would come in Ku Klux times, find a safe retreat, accept hospitality for awhile, and then leave. The women and older children would surmise that these men were Ku Klux members in hiding, and our romantic fancies would surmise their deeds, hair-breath escapes, and romances. But we really never learned anything - so reticent were our parents and elders on the subject . . . The hate of oppression and the love of independence united these people to throw off the yoke of carpetbag government . . . Half our votes had been left on the battlefields of our country, we were already the political serfs of our former slaves. And if things kept on as they were, we would become their industrial servants also. We feared that the scum of the North's disbanded army, not content with political supremacy and ownership of lands and property, would come down South and demand social equality, and that the South, held down by Federal bayonets, would have to submit and live among its horrors or seek asylums and homes in other parts of the world."
7.
Dr. Thomas P. Knox treats freed slaves in Beaufort, South Carolina, 1864. (Gilder Lehrman Module on Major Topics in American History: Reconstruction at http://www.gilderlehrman.org/teachers/module11/mod_primary.html . Scroll down and click on “Startling Revelations from the Department of South Carolina.” The full correspondence is contained in African American Perspectives, 1818-1907 in the Library of Congress’s Rare Book and Special Collections Division.)
“. . . In the commencement of the establishment of schools in Beaufort, both colored and white children met together in the same schools; but recently they have introduced the . . . establishing separate schools for the negro children, thus perverting the very object of this mission among the freedmen of the South, which was to elevate the colored people, break down the prejudice against color, and thus produce a homogeneous society, as the basis of freedom and peace.

I will also add a word in respect to the general management of the plantations. These plantations are monopolized by Northern speculators to the almost entire exclusion of the freedmen, who are made the mere serfs of these lords of the soil. On the plantations, the highest price paid to colored laborers, to my knowledge, is thirty cents a day, they subsisting themselves. Many have told me that they have worked all the year, producing from three hundred pounds to five hundred pounds of cotton, and have received only from $5 to $15 for their years toil . . . Colored laborers, on the wharf at Beaufort, get out $8 per month, and not fully paid at that, while white men, doing the same work, get from $30 to $50 per month . . . Under this unrighteous and oppressive treatment, universal sadness is written on every countenance. Many have told me their present condition . . . is worse than under their old masters; proving to them what "Old Massa" told them, that the Yankees were not their friends. Cheating these people is in proportion to their ignorance, and as a consequence universal ill-will prevails among them towards the whole horde of plunderers who have come down there, not for the good of the freedmen, but for their own profit . . “

8.
Emma Falconer remembers Mississippi during Reconstruction, 1930s. (Gilder Lehrman Module on Major Topics in American History: Reconstruction at http://www.gilderlehrman.org/teachers/module11/mod_primary.html . Scroll down and click on “Mrs. Emma Falconer.” The full interview is contained in the Federal Writer’s Project, American Life Histories Project located at the Library of Congress website.)
"There was the union League, a secret political society that had its branches in most of the southern states, some under different names. They told the slaves their old masters were making arrangements to re-enslave them and this aroused more trouble and caused some of the many unlawful acts of the reconstruction period, it was believed. It was by means of these societies the negroes were made to believe they were to be given forty acres and a mule. These societies were offset by the Ku-Klux Klan which was intended to restore order, as well as a protection to the communities which were suffering from these troubles . . When the southern men who were capable leaders gained control of affairs, after several years and much needless expense which the states had been subject to by these politicians who were making their office's an excuse for their own private gains, the troubles began to gradually die down. When the northern opinion had become disgusted with the dishonesty that had been practiced in the name of the Republican party there came a welcome end to this humiliating and bitter rule. While both factions were busy trying to solve this problem it solved itself with the help of their former masters. When the negroes saw that they had to go to work to live they let the white man arrange for them to work the land for a part of the crops and their supplies. After all, it was the southern planters who solved the negro problem as it is solved today."
9.
B. Rush Plumly, Chairman of the Board of Education for Freeman, Report of the Board of Education for Freemen, 1865. (Gilder Lehrman Module on Major Topics in American History: Reconstruction at http://www.gilderlehrman.org/teachers/module11/mod_primary.html . Scroll down and click on “Report of the Board of Education for Freemen.” The full interview is contained in African American Perspectives, 1818-1907 in the Library of Congress’s Rare Book and Special Collections Division.)
“… In a parish, some distance from New Orleans, a building was procured, an energetic teacher sent, scholars gathered, and the work begun. The first week brought no report. It came subsequently, as follows: ‘Arrived. Found a place to live a mile and a half from the school-shed! Went about gathering scholars, have forty. Did well enough till it rained, since then have walked three miles a day, ankle deep in thick black mud that pulls off my shoes. Nothing to eat but strong pork and sour bread. Insulted for being a `nigger teacher.' Can't buy anything on credit, and have'nt a cent of money. The school shed has no floor, and the rains sweep clean across it, through the places where the windows should be. I have to huddle the children first in one corner and then in another to keep them from drowning or swamping. . . Another class of obstacles is fairly indicated by the following extract from the report of a country teacher: ‘I have, in vain, attempted to form a night school. I never dared take more than two pupils, because some of the officers are so opposed to the instruction of negroes. One use to let his dogs loose after supper to bite the night-scholars, till I told him I would kill them if they bit my pupils. A great many would come to night-school only they are afraid.’. . . The pupils, as a class, are orderly, industrious, and easily governed. They are exceedingly grateful for any interest and kindness shown to them. . . Another habitude of these colored children is their care of books and school furniture. There is an absence of that Young America lawlessness so common on Caucasian play grounds. The walls and fences about the colored schools are not defaced, either by violence or vulgar scratching. They do not whittle or ply the jack-knife at the expense of desks and benches. It may also be said that the imagination of these juveniles is generally incorrupt and pure, and from the two most prevailing and disgusting vices of school children, profanity and obscenity, they are singularly free.”

Possible evidence:

· Attitudes before the War. John C. Calhoun clearly states the feelings of many southerners before the war (that the white and black races are “of different origin”,” both physically and intellectually, and that slavery is “a good (a positive good” because slaves receive greater “kind attention” than do the industrial workers of Europe and the North.
· Actions, attitudes, and resentment about Reconstruction. Only one thing seems to have changed: among those who lived in the South during Reconstruction, there was no discussion echoing Calhoun that slavery was a benevolent institution. What remained were the political actions aimed to control the freedmen and women: racist attitudes of white supremacy, and bitterness about the reconstructed governments. Mississippi took the lead with political actions to control the newly freed blacks. Its Black Codes were aimed to coerce the freedmen and women into continuing work for whites and obeying the laws of the white men. Whites could also be punished for living “on terms of equality” with any freedmen or woman. The Goodings displayed their distaste at having “a Negro company of U.S. troops” stationed in their town. The Goodings and Emma Falconer praised the actions of the Ku Klux Klan, describing it as a “necessary organization” that was “intended to restore order” and “did much to discharge weak white men and ignorant Negroes from lowliness.” Coleman described her “romantic fantasies” about the Klan members and their deeds. Ogden, who apparently was from the North, described segregated communities that took the law into their own hands if they believed a freedman or woman had “committed an offense.”
Attitudes of white supremacy and white rule pervade most of these interviews. This is particularly well described by Emma Falconer when she explained what happened when the North finally ended their “humiliating and bitter rule.” She observed that at the end of Reconstruction, the freedmen and women realized that “they had to go to work to live” and in so doing, “let the white man arrange for them to work the land…” Not only did Falconer describe the former slaves as lazy and incapable of making choices, she praised the “southern planters who solved the negro problem as it is solved today.” The solution, then, was white control over the political, social, and economic systems in the South. We also see the actions of white supremacy in Plumly’s report, in which he describes the abuses heaped upon African-American teachers and students who tried to attend school.

Bitterness about reconstructed governments. Yarborough believed that relations between whites and blacks might have been better if local governments had been able to “work out their future welfare,” if suffrage “had been granted gradually,” and the carpetbaggers had not preached “social equality.” Coleman described a South “held down by Federal bayonets,” as well as the southern “hate of oppression,” “love of independence,” and the desire to “throw off the yoke of the carpetbag government.” She resented that southerners had become “the political serfs of our former slaves” and predicted that if things did not change, whites “would become their industrial servants also.” Dr. Knox provides an interesting twist to federal control over the South (that the real victims of the carpetbaggers were the freedmen and women, not the southern whites. He described “Northern speculators” who made the freed slaves “serfs” both on the plantations and in the southern cities. He quoted former slaves who felt that their lives as “free” people were worse than under slavery, something that some of their Masters had warned them about.

· The “New South.” Evidence exists that there were several new things in the South in the era of Reconstruction. On the positive side, Plumly’s report to the Board of Education for Freemen described a system of public education for the freedmen and women that did not exist prior to the War. Several people indicated that the freedmen and women had found employment. On the negative side, evidence of citizen violence against the former slaves via the Ku Klux Klan was also new. Without the legal violence allowed prior to the War to keep the slaves under control, various organizations arose to keep African Americans from voting, going to school, and moving about freely. And the jobs many freedmen and women received were poorly paid and often reduced them to “serfs.”
What belies the description of a “new” South are the continued racial prejudices and efforts to keep white people in control of the political, social, and economic systems in the South.
Creative Extensions.
1.
Before reading Chapter 15, show students the ninth and final episode of Ken Burns’ Civil War series. The film begins in the aftermath of Lee’s surrender and provides a narrative of the horrendous events five days later when, on April 14, Lincoln is assassinated. The episode then chronicles Lincoln’s funeral and recounts the final days of the war, the capture of John Wilkes Booth, the fate of the Civil War’s major leaders, and the consequences and meaning of the war. Ask students if the film provides any clues about what will happen in the South in the era of Reconstruction.
2.
After reading Chapter 15, ask students to examine carefully the political cartoon “Is this a Republican form of government?” published in 1876 by Harper’s Weekly and found on page 420 in the textbook. Why does Dr. Brinkley describe it as “biting”? Then, take the class to the computer lab and have them access the archival 19th century cartoons available on the Harper’s Weekly website. Each student should find one political cartoon from 1876 (1899 that demonstrates a racial issue in American society. They must then make a copy of the cartoon and write a 1(2 paragraph addressing the following: how it demonstrates the racial climate in the U.S. during the period, if it illustrates a federal or regional response to race, and how effective it may have been in gathering political attention. Finally, ask students to draw a political cartoon of their own that illustrates racial issues in America today. When students bring these to class, post them on the wall, ask students to carefully examine all of them, and then promote a class discussion about how these contemporary cartoons compare and contrast with those of the 19th century. Note to the Teacher: The Harper’s Weekly website can be accessed at http://www.harpersweekly.com/. Students can search the section, “Pictorial History of the Civil War.”

3.
Stage a classroom debate on any one of the following:

Resolved:
Federal programs cannot resolve the race issue.
Resolved:
Reconstruction was a failure.

Resolved:
The southern commitment to white supremacy was a burden for poor whites and poor blacks.

Resolved:
The “Lost Cause” is more myth than reality.

Resolved: Jim Crow laws were the logical response to the South’s historical commitment to white supremacy.
Resolved:
The Compromise of 1877 had far-reaching repercussions for the freedmen and women of the American South.

4.
Assign a student project about the “Lost Cause.” Refer to the photograph in Chapter 15 entitled “A Monument to the Lost Cause (p. 403).” Ask the class why they think this particular monument is illustrative of the “Lost Cause.” Discuss what characteristics a monument would need to remind white southerners of their loss. Then, give the class the assignment. Each student will find at least two photographs of monuments erected in the South after the Civil War to commemorate the “Lost Cause.” After learning as much a possible about the monument, they should download a photograph of each and explain the following in at least one page: the person memorialized in the monument; the reason why he is memorialized; where the monument is located; the date the monument was erected; and how this monument is related to the “Lost Cause.” On the day the assignment is due, stimulate a class discussion on the following questions: When were most of these monuments erected? Why were these monuments important to southerners at the time they were erected? Do you think the “Lost Cause” is still an issue within contemporary southern society?
5.
Assign a project in which small groups of students will each create a 2(5 minute montage of film clips depicting African Americans over time. Be sure their final project includes a bibliography of all films that were accessed. On the day the assignment is due, show each of the film montages and then stimulate a discussion on the following: How are these montages similar? How are they different? What role do stereotypes play in these clips? What is the status of African Americans today in film? When and how did things change?
6.
Ask students to write a letter to the editor to Horace Greeley’s Tribune. The letter must describe conditions in the South under Reconstruction, as well as propose solutions to the problems observed. Students may choose from the following perspectives, or create a perspective of their own:

· A Bourbon elite

· A black politician

· A black tenant farmer

· A northern white journalist

· A southern white politician

· A member of the Ku Klux Klan

· A carpetbagger

· A scalawag

7.
Assign an in-class project on poems written in memory of President Abraham Lincoln. Select at least 12 poems, run off three copies of each, divide the class into 12 groups of three students each, and then give copies of one poem to each of the 12 groups. Have the students read the poems aloud and then spend about five minutes discussing what each poem tells them about Lincoln (his life, his virtues as a person and a president, his accomplishments, his death. Additionally, have them decide on at least one major stanza in each poem that they thought provided the most insight into Lincoln. Each group then elects a spokesperson to report back to the class. Bring the class back together and project a copy of each poem on an overhead or computer screen. Have each group spokesperson read the group’s selected stanza and explain what they learned from the poem. When all have been discussed, ask the class how, taken as a whole, the poems are similar and dissimilar in their descriptions of Lincoln. A good source for the poems is “Lincoln: Poems in Memory of the Fallen President” at http://articles.poetryx.com/68/.

8. Divide the class into three groups, each of which will learn more about Reconstruction from the southern perspective. Take the class to the computer lab, where they will access the website, “Reconstruction,” the contents of which were originally printed in The Confederate Military History. Website is accessible at http://www.civilwarhome.com/reconstruction.htm. When students scroll down to the bottom of the first page, they will find 11 categories. One person in each group should be assigned to read each category. Then, have students come together in each of their groups and teach each other what they learned about the southern experience. When they are finished, bring them together as a whole and stimulate a discussion over the following questions: How does this excerpt as a whole characterize the role of the federal government? Of the former Confederates? Of the freed slaves? Is this argument in any way different from those of the Dunning School described in “Where Historians Disagree”? If so, how?
9. Invite students to conduct research on the evolution of minstrel shows and their popularity before, during, and after the Civil War. Ask them to compare and contrast the success of white minstrel shows versus black minstrel shows. Then, require them to see the famous classic, The Jazz Singer, produced in 1927. Why do they think it was so successful in the late 1920s? What was their response to the film? What did it tell them about race relations in America at the time it was released?

10. Invite students to watch one or both of two famous movie classics, Birth of a Nation and Gone with the Wind.
· What does this production tell you about the South’s attitude about the causes and consequences of the Civil War and about slaves and freedmen and women?

· Do you think this film is a realistic portrayal of the South’s beliefs before, during, and after the Civil War and Reconstruction? Why or why not? Be specific.

· In your opinion, how is this movie related to the “Lost Cause” myth discussed in your textbook?
· Why do you think that American filmmakers have generally ignored the issue of Reconstruction for feature length films?
8
1

