The Impact of Reconstruction on Georgia

Reconstruction in Georgia was a time of major change in the state following the devastation of the Civil War. Though this era lasted for a relatively short period of time (1865-1872), its impact on the state is still evident today. After the Civil War, much of Georgia was decimated after Sherman’s March and four years of fighting. Over 40,000 Georgians had been killed or wounded and many had lost their land entirely. Due to the damage inflicted the United States attempted to reconstruct the South and used three different plans to do so.

For a while, both African-Americans and Republicans gained power in the state. African-Americans were freed from slavery and briefly gained more freedoms and educational opportunities due to organizations like the Freedmen’s Bureau, though they faced new challenges in both the cities and rural areas. However, soon after Reconstruction ended, southern Democrats regained political authority and white supremacy and Jim Crow laws became the law of the land for over 90 years.

Reconstruction Plans/ 13th, 14th, and 15th Amendments

There were three Reconstruction plans enacted from 1865-1871. The first phase was called Presidential Reconstruction (1865-1866). During this plan, President Johnson, a native of Tennessee who stayed loyal to the Union, was extremely lenient with the southern states. His plan, based on that of Abraham Lincoln who had been assassinated in April of 1865, allowed the South readmission in into the Union if 10% of the population swore an oath of allegiance to the United States. They also were required to ratify the 13th amendment, which officially ended slavery in the United States.
· Presidential Reconstruction: EASY ON THE SOUTH…Pledge allegiance to US and ratify 13th amendment to end slavery.

· Georgia was readmitted into the Union in December of 1865. This proved to be temporary.

Trouble began brewing again between the southern states and the Republican controlled Congress when several former confederate leaders were elected back into the fold. In Georgia, former CSA Vice President Alexander Stephens, and CSA Senator, Hershel Johnson, were elected as the state’s two senators. The northern Senators, especially those called “Radical Republicans,” who favored harsher punishments for the South, were aghast (shocked) at having these high ranking CSA officials in Congress and refused to seat them. Additionally, there began to be calls against President Johnson for abuse of power and proceeding for his impeachment started to take place.

Radical Republicans also did not like Black Codes. Under these laws, blacks were not allow to vote, testify against whites in court, and could not serve as jurors. With the South’s treatment of blacks, the Congress introduced the 14th amendment which made African-Americans citizens of the United States and required that they were given the same rights as all U.S. citizens.

· GA elects former members of the Confederacy back to Congress…Republicans don’t like that.

· Radical Republicans-people who want harsh punishments for the South

· Black Codes-African-Americans not allowed to vote, testify against whites in court and could not serve as jurors…basically they were not citizens.

· To combat Black Codes Republicans introduce the 14th amendment which requires African-Americans have the same rights as all US citizens.

Congressional Reconstruction and Military Reconstruction

The next plan was called Congressional Reconstruction (1866-1867). Georgia, along with the other southern states, refused to ratify the 14th amendment. With this action, Georgia and the rest of the South was placed under the authority of Congress. As a result, southern states were required to pass this amendment in order to be readmitted into the Union. With the South continuing to refuse to pass this amendment, along with the rise of the Ku Klux Klan, Congress passed the Reconstruction Act of 1867. This act lumped the South into five military districts with Georgia, Alabama, and Florida making up the third district.
· GA and other Southern states refuse to pass the 14th amendment.
· South was placed under control of Congress.
· Congress passed the Reconstruction Act making the South into 5 military districts.
Under Military Reconstruction General John Pope served as the third district’s 1st military governor. During this period, Georgia held another constitutional convention, this time in Atlanta. Georgia created a new constitution that included a provision for black voting, public schools, and moving the capital to Atlanta.

After this convention, Republican Rufus Bullock was elected Governor and the Republican controlled General Assembly began its session. However, the military continued to be a presence in the state due to the continued actions of the KKK and Georgia’s refusal to pass the 15th amendment which gave African-American men the right to vote. Georgia was finally readmitted into the Union in 1870 when reinstated Republican and black legislators voted for the passage of the 15th amendment. However, by 1872 southern Democrats called the “redeemers” were voted back into office and took control of the Governorship and General Assembly.

· Military Reconstruction-military presence in GA

· Created new state constitution that included African-American voting, public schools and moving the capital to GA

· Republicans get power over government in GA but the military has to remain in the state because the KKK was active and GA still refused to give African-Americans the right to vote (15th amendment)

· GA comes back to the union in 1870 but southern Democrats get the power back from the Republicans in 1872.

The Freedmen’s Bureau

The Freedmen’s Bureau, officially titled “The Bureau of Refugees, Freedmen, and Abandoned Lands,” was created to help African-Americans adjust to their newly gained freedom. This program also supported poor whites in the South. The program provided food to whites and blacks who were affected by the war, helped build freedmen’s schools and hospitals, and supervised labor contracts, and other legal disputes. Overall, the Freedmen’s Bureau was moderately successful. During its early years, the organization fed, clothed, and offered shelter to those most harshly affected by the war. There were also successes in its education programs. The Freemen’s Bureau created the first public school program for either blacks or whites in the state and set the stage for Georgia’s modern public school system. In addition, some of the schools created by the Freemen’s Bureau continue to this day throughout the South, including two of Atlanta’s historical black colleges: Clarke Atlanta University and Morehouse College.
· Freedmen’s Bureau-created to help African-Americans adjust to freedom AND help poor whites.

· Provided food, schools, supplies and supervised labor contracts or legal matters to help make things fair for African-Americans and poor whites.

· Kinda successful: created the first public school program.

· Some schools continue today...Clark Atlanta University and Morehouse College.

Sharecropping and Tenant Farming

After the Civil War, people in the former confederate states suffered a serious shortage of hard currency. Due to the printing of what would become worthless Confederate money, many of the major land owners were unable to pay their labor forces, while the members of the labor force were unable to find work that paid them wages. In theory, the labor institutions of sharecropping and tenant farming should have been mutually beneficial to both sides where “cash poor” land owners provided land and other resources to the laborer in return for the laborers’ work on the farm. However, landowners soon found ways to keep their employees indebted to them in hopes of preventing them (both poor Blacks and Whites) from gaining the ability to purchase their own land. This also stifled their ability to take leadership roles in the cultural, economic, and political arenas of the South.

There were many similarities between a sharecropper and tenant farmer. Both usually consisted of poor and illiterate blacks and whites. Both agreed to exchange their labor and a portion of their crops to a land owner in return for land to work. Finally, both groups had to buy certain necessities from the landowner’s store which caused many to find themselves deeply indebted to the landowner and decreased their chances of getting out of the system. However, the major difference between the two groups was that tenant farmers usually owned their own tools, animals, and other equipment, while the sharecropper brought nothing but their labor into the agreement.
· After the Civil War-nobody had any cash to pay for anything and the money in the South wasn’t worth anything

· 2 systems emerge: Sharecropping and Tenant Farming. Both systems trade labor and crops for a piece of land and create debt for the worker.

· Sharecropping-person works on a farm and does NOT have any of their own tools or animals.

· Tenant Farming-person works on a farm and DOES own their own tools and other equipment.

Henry McNeal Turner and African-American Legislators

For a brief period during Reconstruction, African American freedmen were given more political rights than they had ever had and would not have again for 100 years. Primarily, the freedmen were given the right to vote. With this freedom, 32 black legislators were elected to the Georgia General Assembly in 1867. The most prominent of these legislators was Henry McNeal Turner.
Henry McNeal Turner (1834-1915) was born in 1834 in South Carolina. His family had been free for at least two generations. At the age of 15, he went to work for a law firm in South Carolina where his employers provided him with an education due to his intelligence. In 1853, he received his preaching license and traveled throughout the South, including Georgia where he preached and held revivals. In 1858, fearing the possibility of being enslaved, he moved to St. Louis, Missouri, where he became a minister in the African Methodist Episcopal Church. Turner also helped organize the Republican Party in the state and was elected both to the Constitutional Convention of 1867 and the Georgia House of Representatives.
He received threats from the KKK and was expelled from his seat in 1868. In 1869, he was framed for unethical practices while serving as the postmaster of Macon. He was able to retain his senate seat with the help of Congress in 1870, but soon lost it in a fraudulent election a few months later. After being forced from the General Assembly, Turner became a bishop of the AME church, established his own newspaper and was a proponent of African-American migration to Africa, though this movement proved to be unsuccessful.
Similarly to Turner, the other black legislators suffered hardships during their time in office. They were constantly harassed, and many were expelled by both the Democrats and Republicans of the General Assembly in 1868. Several were threatened by the KKK and over one quarter of the black legislators were killed, beaten, or jailed during their term. By 1906, the last black legislator was elected before African-Americans were legally disenfranchised in 1908. It was not until 1962, with the election of Leroy Johnson, that African-Americans held seats in the Georgia General Assembly again. One of the most important contributions of the black legislators of the Reconstruction period was their support of public education. Due to their efforts, the 1868 Constitution called for free general public education in the State of Georgia (though it did not begin until 1872).
· 32 African-Americans were elected to office in GA during Reconstruction. Most important: Henry McNeal Turner
· Turner was from SC, his family was free and he got an education while working for a law firm.

· He got a license to preach and travelled around the South holding revivals but moved to Missouri to avoid being enslaved.

· Became a minister in the African Methodist Episcopal Church, organized the Republican Party and was a part of the Constitutional Convention in GA and the GA House of Representatives.

· He received threats from the KKK and eventually lost his seat in government in 1868.

· 1869-framed for unethical practices while postmaster in Macon but kept his Senate seat until 1870. Turner and other legislators’ big contribution: free public education for all.
· After being forced out of the government, Turner became a bishop in the AME Church, established his own newspaper and believed in African-American migration to Africa.

· Like Turner, many black legislators were harassed, threatened, beaten and were even killed by the KKK. African-Americans did not regain power in government until 1962.

The Ku Klux Klan

The 1st Ku Klux Klan (KKK) began in 1867 in Tennessee and was a loosely governed organization consisting mostly of Confederate veterans. This group began as a social club for former confederate soldiers; however, they became progressively more political and violent. Soon after their creation, they began to use terroristic actions to intimidate freed blacks and white Republicans (derogatorily called Carpetbaggers for those whites who moved from the North, and Scalawags, their white allies from the South) from voting and running for office during the Reconstruction period. This group also used tactics of intimidation, physical violence, and murder against black organizations such as the Freedmen schools and churches in hopes of establishing social control over African Americans and their white allies.

The KKK was successful in their political goals as Democrats (many who were members of the organization such as John B. Gordon) gained control of Georgia politics in 1871. It was over 100 years before Republicans gained a foothold in the state again. Socially, the KKK often used severe acts of violence against the freedmen. In some cases, blacks rebuilt burned schools and churches, and sometimes even fought back when attacked. Nonetheless, the KKK was a major force in the state during the Reconstruction Period and the white supremacy and racial segregation they championed became the norm in Georgia, and the rest of the South, for several decades.

The first KKK disbanded sometime around 1871, when Democrats regained political control of the state and Congress passed the Force Act of 1870 and Civil Rights Act of 1871 (also called the Ku Klux Klan Act). These acts authorized federal authority to fight and arrest members of the Klan. The Klan resurfaced in its second incarnation in 1915.
· 1st KKK-1867 in Tennessee: organization/social club for Confederate veterans.
· Used terroristic actions to intimidate freed blacks and white Republicans either Carpetbaggers whites who moved from the North or Scalawags, white allies of the Yankees from the South.

· KKK intimidated groups or other African-American organizations to keep them from voting or from running for office or to establish control over the lives of African-Americans and their white allies.
· KKK supported Democrats like John B. Gordon and got control of GA government in 1871. (kept power for 100 years)
· KKK carried out acts of violence against freedmen. Sometimes the African-Americans fought back and rebuilt buildings and schools after they were attacked but racial segregation, intimidation and racial violence was the norm in GA when the KKK was in charge and for decades.

· The 1st KKK disbanded (ended) when the Democrats took control of government because laws were passed to fight and arrest members of the group. They came back in 1915.

