African-American Historical Notebook/Primer
1436-1877. Volume One
Introduction
In the search for truth one must move beyond the lies and misconceptions that have been taught us and begin to do research to find the hidden knowledge. This little notebook does not pretend to have or reveal all the hidden knowledge. This is only part of the beginning. Before African people's and people of the world can liberate themselves economically politically, socially and culturally they need a new "liberating" paradigm. What is a paradigm? A paradigm is a mental (psyc) picture we have of the world, or world view which is developed more or less by the age of 14, either by our experiences or by what was taught to us since birth. This paradigm deepens as we are socialized in the world. Why do we start off this way? Because it is necessary to be flexible and broad minded to begin to receive aspects of the truth.
Eighty years or more ago Elijah Muhammad made a shocking pronouncement that the original man was the Asiatic black man. Since that time it has been proven that the origins of the species, homo-sapiens evolved out of Africa and that through DNA tracking all of humanity can be traced to the real Eve, the mother of humans; an African woman. Cheikh Anta Diop through his research has proven that the same Africans who built civilizations on the West Coast of Africa, in Carthage, North West Africa and Spain and Portugal and who colonized Sicily and even Italy for years were the direct descendents from the Ancient Kemetians (African-Egyptians) who dominated the known world longer than any people on the planet earth (2,500) years. These same people are the direct descendents of the Kushities, Nubians and Ethiopians. It is recorded that the ancient Kemetians navigationally circled Africa as early as 1,500 B.C. recorded in the book Return of the Ancient Ones is that the Kemetians (Egyptians) reached North America (Louisiana) traded and settled a colony (Washitaws) as early as 1,500 B.C.
Ivan Van Sertima has recorded in his book They Came Before Columbus how Africans traveled and settled in South, Central America before the adventures of Columbus in 1492. Dr. Abdullah Hakim Quick in Deeper Roots: Muslims in the Americas and the Caribbean from Before Columbus to the Present, shows how ancient Black Carthagians from Carthage ventured (navigated) to the Americas and how the Moors followed suit. Africans from the Songhay Empire in 1300 AD did the same. It is noted now that the Chinese had ventured to the West Coast of North America as early as 500 B.C. and that a Chinese Muslim admiral ran a ground in the Caribbean in 1421, recorded in the book 1421. Dr. Quick has also researched the alliance between the Moorish nation (pre-Columbus) and the Iroquios Native American nation which had developed a constitution; the Articles of Confederation from which the Articles of Confederation of the United States was copied. From the Historical Research Department of the Nation of Islam in 1991 published an astounding account of Jewish relationship to the slave trade and slavery in The Secret Relationship Between Blacks and Jews. Volume One and Charles C. Mann in 1491 goes on to show Native Americans were on a higher level than most Europeans prior to the coming of Columbus in 1492. In this brief notebook we go on to show that Native Americans died from European diseases and also from the forced slave conditions; a combination which led to the genocide of 90 million Native Americans by 1592. Charles C. Mann goes on to show:
· In 1491 there were probably more people living in the Americas than in Europe.
· Certain cities - such as Tenochtitlan. the Aztec capital - were far greater in population
than any contemporary European city. Furthermore. Tenochtitlan. unlike any capital in
Europe at that time, had running water, beautiful botanical gardens, and immaculately
clean streets.
· The earliest cities in the Western Hemisphere were thriving before the Egyptians built the
great pyramids.
· Pre-Columbian Indians in Mexico developed com by a breeding process so sophisticated
that the journal Science recently described it as "man's first and perhaps the greatest feat
of genetic engineering."
· Amazonian Indians learned how to farm the rain forest without destroying it - a process
scientists are studying today in the hope of regaining this lost knowledge.
· Native Americans transformed their land so completely that Europeans arrived in a
hemisphere already massively "landscaped" by human beings.
So this African-American Historical Notebook/Primer 1436-1877, Volume One is just a curtain raiser for what yet needs to be revealed. It is not a totally original written manuscript Much of it is borrowed from different sources, combined with original material; it paints a different picture for those who hear the beat of a "different drummer."
As Salaam Alaikum
African-American Historical Committee 2006
The Racist/Colonial/Imperialist Origins of the World-Capitalist System
These are notes which are not totally developed but lay out question in hopes of eventually developing a New World paradigm1. It is important in this period of world revolution2 toward socialism, emancipation and resurrection of humanity to analyze from a dialectical and historical materialist point of view3 the very "birth" of capitalism (1140 to 1600) which was colonialist and imperialist.4
Within each European nation state which at the time of exploration (1490's-1590's) there was an alliance of the mercantile capitalist, feudalist nobility, peasant serfs with the feudal aristocracy having temporary hegemony.5 Colonialization of the so-called New World became the political economy of material accumulation for each European state, for Europe represented the econicalfy under-developed as well as the cultural underdeveloped sector of the world in the 15* century.6
Thus, the introduction of colonialism and imperialism in the modern period begins in 1482 while Europe is still under the dominance of the feudalist system. The importance of discovery for new trade routes was motivated by the impending entrenchment of Turkish (Muslim) power, which represented a different political, economic and racial/cultural social system of the time.7
The explorations (voyages of 1492 and later were motivated by the need for international trade free of heavy taxation or blockade and the search for gold.8
The impact of so-called "discovery" of a new land mass whose population did not have an organized military force superior to each and/or all the European states opened up new avenues for material accumulation for Europe, to bring it out of economic under development.
GoWand land were the two most things of value for European economy in the 15* century. Gold, because it was the medium of economic exchange; the value of the world market which everything was set by at that time. Gold could buy anything.10 Land, because of its use value; minerals extracted from it (gold, silver) and staples, crops grown on it. Europe lacked both an adequate supply of gold reserve and land rich in minerals, agriculturally as well as a land base. So the so-called discovery of the vast rich land base led to the immediate drive for gold. Had Columbus landed and was met by a Moorish army, he would have probably traded a few things and go back on his ships and immediately sailed back to Spain. Or if Alaska or possibly Iceland were "discovered," there more then likely would not have been any more voyages of exploration.""
The periphery in the capitalist world system in the 19* century had been the basis of establishment of the capitalist center in the 15 and 16* centuries.I2> n'l4
The periphery (New World) had provided Europe with a land mass of the extraction of surplus value (land use value) and human capital for continuous extraction of surplus value. Something internally Europe did not have by way of natural or human resources." So it was the external stimuli rather than internal development that allowed Europe to make the social/economic leap from feudalism to capitalism.16
Not only was the enslavement of Africans in the New World — profits from the slave trade — the primary basis for the primitive accumulation of capital, but the profits reaped from the colonialization of Africans in the 1800's was the basis for the perpetual accumulation of capital.17 This daynamic continues today.
Therefore, the European proletarist was born or formed from Europe's colonial and imperialist relationship to the rest of the world. This colonial and imperialist relationship transformed Europe from the periphery under a feudalist dominated world market to the center of a capitalist dominated world market.18 What is being said is that the discovery of the "Americas" by the Europeans was colonialism/imperialism because historical evidence reveals trade, cultural exchange, commerce as well as colonies existing between native peoples in the Americas and people from Africa and Asia, prior to Columbus' voyage of 1492.19
All of Europe, which was under feudalism in the 15th century20 was on a lower economic level than many parts of Africa and Asia.21
From a "Marxist"perspective in order to apply dialectical materialism the inter-relations and understanding of present and future political tendencies resulting from economic contradictions of the world economic order one must have a firm historical materialist understanding of the general course of the -world, particularly their own struggle from ancient times to the present.22
Thus, if the social theorist/activist is ethnocentric in any approach, he will be off base in his dialectical materialist analysis. For instance, the balance or center of trade and political power has shifted from various regions in the world from the decline of primitive communism, slavery, feudalism mercantile capitalism, industrial capitalism to monopoly capitalism.23
J.
Nations arose before the development of capitalism. Nation states in Europe had fully developed by the 15th century under feudalism.
Racism became an institutional factor in European society as early as 1460 in Portugal and Spain. The bourgeoisie who were the investors (financiers) of European explorations in the 15th century became investors (financiers) of the Atlantic Triangular slave trade because they understood the importance of gold24
Extraction of gold from the mines (land-use value) required the use of slaves; genocide against native peoples. Particularly in Latin and South America, native people had a primitive communist level of collective land consciousness with a high level of culture. This concept of "collective land ownership" was in opposition to the concept of "land for profit value." Thus the European feudalist/colonialist/settler class saw the law of the so-called new world as an avenue for extraction of capital (land-use value). After the literal extermination of native people (genocide) in forced labor (concentration) camps, Africans were brought to the so-called new world (Latin and South America first, the North America) to further extract profits (land-use value) from the "stolen land."
In 100 years of colonialization from 1492 to 1592, 90 million Indians were exterminated from wars of conquest by the Spanish in which whole "nations" were wiped out.25
Those captured and forced into labor camps to work the mines and plantations were wiped out due to over-work, malnutrition and disease. During the years of African chattel, slavery in the so-called new world, beginning in Hispaniola (Dominican Republic and Haiti) in 1502 until 1865, over 50 million Africans died from the "middle passage, " malnutrition or overwork. The average life expectancy for an African slave was 33 years. That was considered "old age."26
The theory of combined and uneven development, in part, states that there can be uneven development in different parts of the world and even in one nation at the same time; also there can be two modes of production operating in a country or the world at the same time; this was in operation during this period.27
The important thing to understand is the enslavement and trade of Africans 'European Africa.-? Sla*>>e Traae - 1460-1592) provided Europe with the primitive accumulation of capital while if was operating under the colonial/imperialist/feudalist system. The primitive accumulation of capital secured by the bourgeoisie (the financiers of the exploration voyages, mining and plantations) gave rise (because of economic power) of the bourgeoisie in European society.28
The first slave insurrection was recorded inside Portugal in 1455 at a time when 40% of Portugal's population was African slaves. Portugal and Spain, thus, had an internal domestic colonial African slave trade beginning in 1444 lasting until 1512.29
Thus, the importation of slaves into Portugal (1444) and Spain (1460) whileit introduced slavery based on skin color occurred while these countries were still operating under the feudalist system.
Racism was not introduced with the establishment of capitalism but was founded under the feudalist system. What did happen, though, was that racism was further institutionalized on a "world scale" by Europeans with the introduction of capitalism. That further institutiolanization made it a "permanent part" of the super-structure of the European state and the "ethos" of European culture, religion, science, economics and politics.
Between 1492 and 1592, the surplus value extracted from slave labor inside Portugal and Spain provided both European nations with the primitive accumulation of capital to finance and maintain dominance over the seas, which was the basis for international trade at that time. Thus, you have the rapid emergence of a mercantile capitalist class with full investment in the Atlantic slave trade.30 In this period, slavery existed as the labor intensive sector of the internal economy of Portugal and Spain, freeing a sector of the feudalist aristocracy and nobility to invest in shipping which led to the emergency of the mercantile capitalist class. At the same time, profits and products produced from the Atlantic slave trade (extraction of raw materials from Latin/South American/Carribbean basin) provided the accumulation of capital for the mercantile capitalist to invest in technological discoveries (sciences)/' The capitalist class freed the dependency of the sciences from the feudalist aristocracy (church/nobility) class. This soon gave impetus for the emergence of the industrial capitalist class and bourgeoisie revolutions in Europe, beginning in Holland in 1600.32
The so-called "discovery" of the Americas make them the first colonies of Europe from the period 1492 to 1600. If one takes an "objective" dialectical/historical/materialist world view of this period, their "conceptual frame of reference" would change.

For instance, the first American revolution of the 13 British colonies, which established the United States, was not a bourgeoisie democratic revolution. No was it progressive. If anything it was a step backwards in human history to the days of Rome. Though Rome was a high level of political development for European (Caucasian) society, Rome does not represent a high level of civilization for the majority of the world.
The first so-called American revolution was a revolution by a colonial settler class who had colonized (settled) the British North American colonies seceding from the mother (imperial) country (England). It was a revolution of a colonialist settler imperialist class, which imported and developed a domestic colony (New African Nation) for the extraction of value from the land (land use-value) during its war of extermination against the native people which was fought over land use. Thus, the forced labor of new Africans became "black gold" for the "colonialists" in extracting value from the "stolen land." Stolen land and stolen black labor is the foundation of the American capitalist system.33
The primary purpose of the colonial settler imperialist class seceding from the mother country was to reap more profits from the products produced and exchanged from the Atlantic slave trade. Therefore, the goal was to secure more profits for the domestiexolonialists.34
The class composition of the first so-called American revolution's leadership consisted of slave holders (semi-feudalist aristocracy), mercantile capitalists, and agricultural capitalists (large landholders-​farmers in the north). What was the American revolution fought for? Land?35 Land only in the sense it could be exploited to reap profit (land use-value) for the colonial settler class in relation to the international market, world trade, which had been established by colonialism, the triangular slave trade.36 At the same time, the movement of succession by the colonial settler class promised to provide all class sectors of the 13 British colonies with material advancement, except its domestic colony (African chattel slaves).37.
Since the American so-called revolution was fought for more domestic control/profits of trade in goods transported to and from the colonies in which the basis was slavery, what was progressive about that?
Did the American revolution establish bourgeoisie democracy? No. In fact, there was not a real American capitalist class or bourgeoisie worth talking about in 1776. The most powerful class economically was the slave-holding aristocracy. That was the what the clause --three-fifths of a man, an slave ~ in the U.S. Constitution was about.38 A compromise between two sectors of the colonial settler class, The question was one of tactics concerning the extraction of value from the "stolen land." That's why the United States capital in Washington, B.C. (neutral zone) of the two-sectors of the colonial settler class (Mason-Dixon line). So the United States of America's constitution, like that of Rome and Greece, was a return to the slave holders "democratic" dictatorship with the added component of the separation of church from the state. The President of the United States is synonymous to the title of Caesar. The foundations of the United States are based on Roman law and civics.39
But where did the ideas of democracy, education, and the bill of rights come from? They developed over a 700-year period of socialization in the European intelligentsia being trained by Moorish educators in Europe and from the European intelligentsia studying in the centers of Timbuctu and other centers in Africa (1000-1492).40
In analyzing social economic formations, Marx does not analyze the economic impact and radical economic, political, social, educational transformation of Europe during the 700 years of Moorish "enlightenment" in southern Europe.
It was through the Moorish military occupation that the "technical revolution" in agricultural production and relations occurred in Europe. This accelerated the class formations and relations in European society. So again it was the external factor coming from the center prior to 1492 - the Moorish Turks Empire - that affected the economic development of the periphery (Europe). It is in this period that Europe was brought out ofthe "dark ages" and international trade established for Europe which lead to the transformation of Europe out of feudalism into mercantile capitalism.41 Nor does Marx full investigate the so-called Crusades. The Crusades were fought for dominance and access to trade of goods Europe did not have.42
So colonialism, imperialism and racism has a material basis. Europeans (Caucasians) essentially lived on a poor land base, a land not rich in minerals, a land which could not supply much of a surplus which was the basis cause of their economic underdevelopment prior to 1492.43
Therefore, the history ofthe European coming out of Europe (plundering) was always based on economic necessity and his vicious-like (barbaric) character based on cultural under develompment. 44
Chauvinist outlooks have clouded European social scientists' visions from seeing an important aspect of world development. Thus they have failed to analyze the political economy of racism.
Racism was a cultural force in much of European society during the feudalist period. The reason for its social development relates to Europe's economic underdevelopment (1000 A.D. to 1492) due to natural geographical causes and its cultural underdevelopment as the periphery in world society due to its 1000 years of isolation from the world center, both economically and culturally (the East - 400 A.D.-1492).45
Thus, when European nations united under feudalism to help "white" Christian Spain, France, Portugal defeat the Moors, there had been a historical economic (material) cultural premise already established for the existence of European "white" national internationalism (racism).46
European social scientists did not understand the essence or principle contradiction of the world economic order. That is, they did not understand that the surplus value extracted from "black gold" worldwide was the perpetual (primary factor) of the accumulation of capital. Not understanding the colonialist/imperialist origins of capitalism in depth, they could not see the relationship of the periphery (Third World, plus the internal domestic colonialized nationsxmside the U.S.) and the center (Europe). 47 The under-development of the periphery was occurring as early as the 1840's and colonialism and imperialism had been established long before that.48 European social scientists did not see there was a strata or class more oppressed in world society than the proletariat, which had constantly "shaken the foundations" of the world capitalist order since its formation.49
This class was the under-class which was composed of chattel slaves, peasants in the periphery, marginal workers of the opressed nations in the periphery and, also, inside the center.50 This under-class existed inside the United States and, also, in the world prior to 1865.51
Marxists today have structural problems when dealing with questions of false class consciousness.52 Why do white workers still support the imperialist state when their economic status is depreciating, even in times of depressions? Why doesn't alienation lead to further development of class consciousness rather than the tendency towards social anarchy or fascism?53
The answers to these questions require developing a new paradigm. One, the nature of capitalism was always imperialist, racist and-colonialist based on national oppression from its foundation.
Two, the formation of the European proletariat evolved from that colonialist system and. therefore, the European proletariat in the capitalist center (metropolitan capitalist nations) were oppressor nation proletariats, in which they supported colonialization by the capitalist class34 Reaping marginal benefits from the capitalist system's colonialization and imperialism against the periphery since its orgin, which produced unequal exchange between the periphery and the center, was the material basis forfor the failure of the proletariat to carry forth successful proletarian revolution.55
Russia was the "weak link" in this colonial/imperialist chain. While Czarist Russia was an oppressor nation, the proletariat was a semi-colonial oppressed proletariat with the majority of capital in Russia being controlled by western European capitalist interests. The Russian proletariat did not reap the same level of marginal fringe benefits from the capitalist system; therefore, it did not have an intense loyalty to it. As conditions further weakened the "weakest link" in the capitalist periphery, the advanced class consciousness of the Russian proletariat (which might be classified as part of the underclass on a world scale) heightened, and socialist revolution occurred there first.57 It should also be noted that the so-called "cultural backwardness" or lack of acculturation (socialization) into capitalist culture of the Russian proletariat probably had a lot to do with it breaking out of the capitalist sphere first.58
When dealing with capitalism on a world scale, the structural problem of North America (United States, Canada) has to be seen from a new perspective, the essential being the continuous expansion westward (land stealing) which was a tremendous value for the perpetual accumulation of national capital and capital on the world scale. That must be viewed as nothing else but I colonialism and imperialism.59 Then you have a more serious problem which many Marxists cannot deal with.
In North America there is no native indigenous proletariat. The oppressed nations inside the North American capitalist centers are more indigenous in the sense they were all formed out of the colonial/imperialist origins of the world capitalist order.60 Forced through national oppression, domestic colonialism and racism, an under-class by the dual labor market, they have always been "the motive force of revolution" along with the under-class (workers-peasants) in the periphery.61
The white American proletariat evolved as a result of a mass of migrations and are, in essence, a settler class colonial oppressor nation proletariat.
This is their material relation to the underclass (workers) in the periphery at home and abroad62 It is this colonial imperialist relationship that must be understood by them before they can adequately deal with their "false class consciousness" and unite with world-wide proletariat/under-class that is carrying forth socialist revolution. This requires a new paradigm.
Therefore, it is incumbent upon Marxists to restudy the Haitian revolution (1791-1800) and its impact on the world economic order of that time. The Haitian revolution shook the very foundations of the world economic order, which was centered on mercantile capitalism whose cornerstone was the African triangular slave trade. It was the African "slave" (under-class) revolution that accelerate the development towards industrial capital and the elimination of chattel slavery.63
So, in attempting to more forward towards socialist revolution, scientific socialists must develop a historical view to rationally examine and explain continuous underdeveldpment and unequal exchange/development between the periphery and the center, false class consciousness and alienation; the dual labor market, stratification divisions within the world proletariat and the real reason for the perpetual accumulation of capital.64
The key contradiction and greatest extraction of surplus value for the world capitalism since 1492 has been the super-exploitation of the periphery, particularly African people worldwide65
The understanding of African people's oppression is thus the "link" (antithesis) for the demise of the world capitalist system.
The recently published book, Stolen Black Labor: The Political Economy of Domestic Colonizalism by Omali Yeshitela, regardless of its weaknesses on the surplus value extracted from land and black labor in the black belt south, serves to verify and synthesize the underdevelopment to verify and synthesize the underdevelopment and unequal exchange/development schools of thought.
Further study of national oppression on the world scale will show the under-class's relationship to the perpetual accumulation of capital on a world scale.66
Thus, when racism, national oppression, colonialism and imperialism is seriously dealt with through a new dialectical/historical materialist paradigm, the world socialist revolution will advance to to:al victory. BIBLIOGRAPHY
7. Michael Lowry, The Politics of Combined and Uneven Development; The Theory of Permanent Revolution, (London, Verso Editions, 1981) p.
2. A.Z. Manfred, Ed., A Short History of the World, Volume I, (Moscow, Progress Publishers, 1974).
3. Kwazi Nkrumah, A Dialectical Materialist Approach to the Problem of Racism, p. 16.
4. Philip S. Foner, History of Black Americans(Westport, Connecticut, Greenwood Press,
1975),pp.97,98
5.
Kwazi Nkrumah, A Dialectical Materialist Approach to the Problem of Racism; The Economic
Basis in the Evolution of Western Europe, Part I, (unpublished manuscript).
6.
Immanual Wallerstein, The Modern World System (New York: Harper Colophon Books. 1980), p.
2.
Andre Gunder Frank, World Accumuiation-1492-1789 (New York: Monthly Review Press). E. Franklin Frazier, Race and Cultural Contacts in the Modern World.
7. Howard Zinn, A People's History of the United States (New York: Harper Colophon Books, 1980,) p.2.
8. Andre Gunder Frank, Dependent Accumulation and Underdevelopment (New York: Monthly Review
Press, 1979). P.14
9. Immanual Wallerstien, op cit.
10 Howard Zinn, op. cit, pp. 24.
11. John Jackson, Introduction to Africa.
12. G.Glezerman, The Laws of Social Development (Moscow; Foreign Languages Publishing House, 1968),
pp. 79-81.
13. John Kantasky, Political Change in Underdeveloped Countries (New York: Wiley Press, 1962).
14. For further study on this subject the following begins to scratch the surface:
1. Andre Gunder Frank, World Accumulation, 1492-1789 (New York; Monthly Review
Press.)
2. Rosa Luzemberg, The Accumulation of Capital (New York: Monthly Review Press,
1968).
5,
3. Andre Gunder Frank, Dependant Accumulation and Underdevelopment (New York:
Monthly Review Press, 1979).
4. Samir Amin, Accumulation on a World Review Press, 1974).
5. Samir Amin, Unequal Development (New York; Monthly Review Press, 1974).
6. Dan Hammerquist, "The Economy of Imperialism (London: Zed Press, 1977).
7. Don Hammerquist, "The Economic if National Oppression in a World Scale". Urgent
Tasks. No. 2, Oct. 1977, Chicago, 111.
Gunder Frank, op. cit
16. Eric Williams, Capitalism and Slavery; New Boundaries On Native People.
17. Walter Rodney, How Europe Underdevelopment Africa.
18. Kwazi Nkrumah, op. cit.
Van Sertaumen, They Came Before Columbus.
20. Marx and Engels, ed. Lewis S. Feuer Basic Writings on Politics and Philosophy (Garden City, New
York). Anchor Books, 1959, p. 359.
21. Kantsky, op. cit.
22. Manfred, ed. Op. cit. also see Vol. 2.
23. Basil Davidson, Atlantic Slave Trade. Eric Williams, op. cit.
24. Philip S. Foner, op. cit.p. 104.
25. Philip S. Foner ibid., pp. 104-105
26. Michael Lowry, op. cit.
27. Kwazi Nkrumah, op.cit., pp. 96-100.
28. Philip S. Foner, op.cit.pp.96-100.
29. Samir Amin, Class and Nation' Historically and in the Current Crisis (New York; Monthly Review
Press, 1980), Ch. 4.
30. Karl Marx, Capital: Vol. 1 (New York: International Publishers, 1967), Chapter 26.
3!. Kawzi Nkrumah, op. cit.
32. Omali Yeshitela, Stolen Black Labor, op. cit.
33. Rev. Ishakarnusa Barashango, African People and European Holidays: A Mental Genocide,
(Washington, DC., IV Book Two, Dynasty Publishing Company, 1983), p, 113, 114.
34. New Boundaries, On Native Peoples.
35. Rev. Ishakamusa Barashango, op. cit. Also see J. A. Roders, Africa's Gift to America, Eric Williams,
Capitalism and Slavery.
36. Engels,
37. Howard Zinn, op. cit
38. Howard Zinn, op. cit.
39. Golden Age of the Moors.
40. John Jackson, Introduction to African Civilization.
41. Philip Foner, op. cit. Also see Political Economy of Imperialism.
42. Kawazi Nkrumah, op. cit.
43. Muhammad Ahmad, Class, Nationalism, Culture and the Third World (unpublished manuscript).
44. E. Franklin Frazier, Race and Cultural Contacts in the Modern World.
45. Golden Age of the Moors, also see J. M. Blant, "Nationalism As An Autonomous Force", Science and
Society. Vol. XLVI, No. 1, Spring 1982, pp. 1-23.
46. Omali Yesitela, Stolen Black Labor, op. cit.
47. Edna Bonacich, "Split Labor Markets 1830-1863", ASS, Vol. 81, Number 3, pp. 601-628.
48. C.L.R. James, Black Jacobins.
49. Samir Amin, Accumulation On the World Scale, op. cit. Also see Revolutionary Action Movement,
World Black Revolution (New York: Ram Press, 1966).
50. Bon, Split Labor Market.
51. George Lukacs, History and Class Consciousness: Studies in Marxist Dialectics (Cambridge, Mass.:
The MIT Press, 1968), pp. 83-222.
52. Roxanne Mitchell and Frank Weiss, A House Divided: Labor and White Supremacy (New York:
United Labor Press, 1981).
53. Karl Marx and Fredrick Engels, On Colonialism (Moscow, Progress Publishers, 1968).
54. Samir Amin, Unequal Development.
55. John Kantsky, Political Change in Underdeveloped Countries (New York; Wiley).
56. Ibid.
58.Kantsky, op. cit.
59. New Boundaries, ON Native People, op.cit. Also see "To Serve The Devil"
60. H. Jeremy Packard, The Fires of God: Minority-Majority Confrontation in America (Mass: Independent
School Press, 1971)
61. Carol Marks, "Split Labor Markets and Black-White Relations, 1865-1920," Phylan, Fourth Quarter
(Winter), 1981, Vol. XIII, No. 4, pp. 293-308. Also see Bonacich.
62. V.L. Lenin
63. C.L. R. James, op. cit
64. Muhammad Ahmad, "The New African National Questions and World Socialist Revolution, Part I,"
Vibrations.
65. International Proletarian Revolution, "Black Race, Black Nations, Black Workers and Peasants. The
Struggle for Liberation." Vibrations, No. 44-45, Feb. 5-March, 1983.
66. Omali Yeshitela. Stolen Black Labor, op.cit.
Notes on the Portuguese, 1400's
Portugal became the first modern European nation state after it expelled the Moors in 1391, approximately 100 years before Spain expelled the Moors and Jews who would not convert over the ' " Christianity on January V2, 1492.
In 1391, the Portuguese expelled the Moors and became1 he first European nation state of modern times. Under the leadership of Price Henry "the Navigator" through innovation derived from Moorish navigational science the Portuguese attack the North-West African island of Auta and occupied it in 1415.
After the expulsion of the Moors under the guidance of Prince Henry a new navigational school was established to explore the coastline of Africa. Prince Henry, son of Portugal's King Joao I, known as Henry the Navigator had four motivations for exploration of the African coastline. For hundreds of years gold from the kingdoms of Ghana, Mali and Songahi had been transported to Portugal, Spain and other parts of western Europe by the Moors from present day Morocco (North Africa). But not even the Moors knew where the gold mines were. Portugal and Spain and other European powers traded and bought goods in the eastern Mediterranean markets particularly through the port of Alexandria (Egypt) for goods transported overland through the great silk road from India and China. With Muslims now controlling these routes, Europeans (Christians) would be taxed heavily at emporiums to get the spices, silk and china they needed. In return Portugal had little to offer in return of trade i.e. iron pots and wool.
Long envious of the North Africans access to rich trade in ivory, gold, hides, and slaves across the Sahara, the Portuguese promoted navigation along the West Coast to by pass the thriving Moroccan ports. They and other European kings also wanted to find alternate routes to Asia so that they could by pass Arab emporiums in the eastern Mediterranean. Such routes would immediately reward their discovery with vast profits from trading spices, porcelains, silks and other exotic products.1
What were the four motivations for Portugal's exploration into Africa?
Therefore the young Portugal state had great need to get around these barriers to enrichment. The aims of Prince Henry were:
1. scientific (extended geographical knowledge)
2. political (make Portugal more powerful
3. religious (spread Christianity)
4. economic (find direct routes to West African gold and Asian spices)
Economic motives became more important than the others, especially after the Gold Coast was
reached in 1471.
J.H. Parry, The Establishment of the European Hegomony: 1415-1715 Trade and Exploration in the Age of the Renaissance (New York: Harper Torchbooks, 1961) p. 11
7,

1
Michael L. Conniff. Thomas J. Davis, Africans in the Americans: A History of the Black Diaspora [New
York: St. Martin's Press, 1994] pp24
2
M. Kwamena- Poh, J.. Thsh, R. Waller, M. Tidy, African History in Maps [Essex, England: Longman
1982] pp. 12
As economic motives become more important with trade of West African gold and scarcity in European slaves for sugar plantations, Prince Henry initiated several innovations.
Henry sponsored improvements in navigation and energetically promoted his kingdom's expansion into the Atlantic Ocean. In 1418, he ordered the seizure of the unoccupied Maderia Islands off the northern part of West Africa. In 1427, he took the Azores just north-west of the Maderia Islands. Several other European groups had earlier reached the Canary Islands, close to the African Coast, but they did little more than trade with people they found living there. In 1424, Henry seized the Canaries for Portugal.3
In 1434 under the command of Portuguese ship captain Gil Eannes, the Portuguese sailed beyond Cape Bojador just south of the Canary Islands off West African's shore and returned.
How did Eannes accomplish this feat? He modified Moorish-designed small wooden ships with lanteen (three cornered) sails. Now he could sail into the wind and return to Portugal.4 By the end of the 1430's the Portuguese began experimenting with growing sugar cane first on the island of Madeiras. In 1441, Portuguese ship captains such as Diego Gomer started kidnapping Africans off the North Coast for lifelong slavery on the Atlantic islands.
On the Madeiras, enslaved Africans initially, toiled alongside slaves procured from Russia and the Balkans.5
The European slaves had long experience with the planting and chopping cane in the sugar fields of Cyprus and Sicily for they had been enslaved by Muslims who had been producing sugar since the eighth century. The Portuguese were importing five thousand slaves annually, most to go to the sugar plantations of the West African coast. Others to go to plantations in Portugal and Spain.
Demand for slaves had accelerated after Turks (Ottoman) conquered Constantinople in 1453. With the fall of the great city, Europeans lost their access to the slave markets in Russia and the Balkans. For generations they had relied on these sources for domestic and agricultural laborers. It was precise for these reasons that Prince Henry sent Diego Gomes to negotiate treaties with African rulers.6
This is the beginning of African slavery 1441 to 1502. The Portuguese and later the Spanish even before and after the explusion of the Moors were utilizing Africans as slaves on the sugar plantations off the coast of Africa and also inside of their nations.
In the story of exploration and overseas expansion, three branches of technical development proved to be of the first importance. One was the study of geography and astronomy and it's application to the problems of practical navigation. The second was ship-building and the development of skill in handling ships. The third was the development of fire-arms and in particular of naval gunnery.7
In 1441 Portugal established forts on Guinea Coast of Africa, which serve as holding factories before slaves were shipped to the Island. By 1442 the Portuguese established their first slave military fort on the coast of Ghana at El mina of St. George, one of the builders of this part was Christopher Columbus.
By 1472: these holding factories became institutionalized (an officials agreement was established with the Portuguese and the King of Benin in order to trade slaves.
1441-1502
Slaves taken to Europe (Spain and Portugal) directly from Africa to work on plantations
in Southern Europe.
Europeans particularly monarchies looking for new routes to India; reason for Columbus voyage in 1492?
"Long envious of the North African's access to rich trade in ivory, sold, hides, and slaves across the Sahara the Portuguese promoted navigation along the West Coast to bypass the thriving Moroccan ports. They and other European kings also wanted to find alternate routes to Asia so that they could bypass Arab emporiums in the eastern Mediterranean. Michael L. Conniff, Thomas J. Davis, Africans in the Americas: A History of the Black Diaspora, New York: St. Martin's Press, 1994, pp. 24.
(*Emporium: Trading places; pertaining to trade, Fare-money paid in transportation) Where did Columbus gain many of his ideas expediation's (sailing) west and that the world was round?
Burning Spear, Vol. 9., No. 9, December, 1982,p5
"The first contact of Muslims with America took place at the time of initial discovery of
the "New World" Christopher Columbus had been strongly influenced by the geography
or the thirteenth century, Arab scholar, Al-Adrissi, who served as an adviser to King
Roger of Sicily. Columbus had in his possession, on board his ship, a copy of this work in
which the author mentioned the discovery of a new continent by eight Muslim explores.
Furthermore, it comes as no surprise to find among the crew an interpreter by the name of
Louis Torres, who in actuality, was an Arab renegade, converted to Catholicism not long
before the reconquest of Spain by the Catholics."
From J. Gordon Mellon, Islam in North America pp25-26.
1492-1493
Columbus enslaves natives of the Caribbean
He takes some (aprox. 14 to Spain to show King Ferdinand and Queen Isabella that they would make good slaves (this was his second voyage; funded by the king and queen). On his 3rd voyage he observed Moors among the native population Portuguese gain dominance over trade routes (From African to the West Indies and Brazil.)
1493-1502
Spaniards come to South America and the Caribbean, they made natives work in the
silver and gold mines (as slaves).
• 1502 Africans were taken directly to South America, Mexico, Caribbean and mostly to Brazil.
Slave Trade
The Portuguese were the first to embark upon the slave trade to the Americas starting around 1502. The practice of slavery grew to exponential proportions from 1646 up until 1790. A prime area for slaves was on the west coast of Africa called the Sudan. This area was ruled by three major empires Ghana (790-1240), Mail (1240-1600), and Songhai (1670-1591). Other smaller nations were also canvassed by slavers along the west coast; they included among them: Benin, Dahomey, and Ashanti. The peoples inhabiting those Africans nations were known for their skills in agriculture, farming and mining. The Africans of Ghana were well known for smelting iron ore, and the Benins were famous for their cast bronze art works. African tribal wars produced captives which became a bartering resource in the European slave market. Other slaves were kidnapped by white and black hunters. The main sources of barter used by the Europeans to secure African slaves were glass beads, whiskey, ivory and guns.
The rising demand for sugar, coffee, cotton and tobacco created a greater demand for slaves by other slave trading countries, Spain, France, the Dutch and English were in competition for the cheap labor needed to work their colonial plantation system producing those lucrative goods. The slave trade was so profitable that, by 1672, the Royal African Company chartered by Charles II of England superseded the other traders and became the richest shipper of human slaves to the mainland of the Americas. The slaves were so valuable to the open market - they were eventually called "Black Gold."
What was the Middle Passage and usually how long did it take?
The Middle Passage has been defined in several ways. Some authors refer to these routes as the "triangle trade" or "circuit trade," "three cornered," "round about," and "transatlantic trade" routes. The typical voyage for slaves taken by the British went south down the coast of Africa into the area adjacent to the Gulf of Guinea. These English slavers brought cargoes of rum, brandy, glass, cloths, beads, guns, and other appealing goods from Europe. They bargained with African traders for their tribal captives. Some slavers entered the shores and kidnapped the unsuspecting natives and took them abroad their slave ships or kept in waiting areas near the shore called "barracoons " or slave barracks.
When the desired number of Africans slaves were met for shopping, the voyage of middle passage continued from Africa on the slave ships going across the Atlantic Ocean with a destination in one of several ports in the West Indies and Caribbean (including: Cuba, Jamaica, Puerto Rico, Haiti, Santo Domingo, and the islands of St. Thomas, St. John, St. Croix and Barbados). In the West Indies and Caribbean, some slaves were off-loaded and sold to work at the sugar plantations, also called the "Sugar Island." The raw molasses was taken aboard the
ships; then they sailed up the coast northbound for Newport or Bristol, Rhode Island's
distilleries, to make rum from the molasses.
Other stops along the Atlantic coast where slaves were exchanged for goods or cash were Charleston, South Carolina and Boston, Massachusetts. The goods produced by cheap slave labor were loaded aboard the now empty slave ships along with sugar, tobacco, or cotton for the trip back to England. The rum from the rum distillers went directly back to Africa to buy more slaves, bartering on this, the Triangular Trade Routes.
By 1768, the English slave trade had a figure of53,000 slaves a year being shipped to the North American continent. Other slave traders included the French at 23,000, the Dutch at 11,000 and the Portuguese at 8,700 slaves being transported yearly from Africa. Estimates of up to JO million slaves took the Middle Passage Voyage to reach the Americas.
The Middle Passage (the route from Africa to the Americas usually took three months (90 days). They were 300 revolts on slave ships between 1502 to 1870. Fifteen (15) million began the journey to the United States from Africa and 2 out of very 10 slaves died in the process
Approximately how many Africans were taken out of Africa from 1502 to 1870. and what was the ratio of those who died in the middle passage?
From historians estimates the numbers usually range from 11.5 million to 15 million Africans were taken from Africa and the Americas, from 1502 to 1870 with ranges of 1.7 million to 4 million having perished in the Middle Passage.
18 million Africans are estimated to have perished crossing overland in Africa to the shores as captives in the Slave Trade.
· There were more slave revolts due to the high concentration of slaves in one areas,
and mountains in close proximity to flat land.
· 1502-1865: Africans were taken to Haiti and the Dominican Republic (formerly
known as Hispanola).
· Also taken to Spanish Mexico and Peru to work in gold and silver mines (replaced
dying Natives)
•
And to Brazil and the West Indies to work on sugar plantations.
1510 Spaniards enter slave trade (competition with Portugal)
1492-1592
90 million natives in South America and the Caribbean die from European diseases and
being overworked and underfed as slaves in gold and silver mines.
1550
Dutch and French enter slave trade.
Wars were fought between the Dutch, French and English over control of the slave trade
who would have the authorization from the Pope, (asiento contract).
1527
Spanish colonize Florida (this ends quickly due to slave revolts with Africans joining
with native Americans in overthrowing the colony.) Africans and native Americans get
together.
1555
Spanish bring Africans to South Carolina, they revolt and intermarry with Native
Americans.
1591-1602
First guns used in Africans, Spaniards/Portuguese take over west Africa, known for gold,
via providing weapons to the Moors (Morocco) so they could destroy Timbuctu (Songhay empire) EVOLUTION OF JAMESTOWN
1607
Colony founded on May 13, 1607. (White indentured servants, plus rich overseers)
1612
Tobacco strand planted by Jon Rolfe
1619
"Africans brought to Jamestown, Virginia (English Colony) 16 survived out of 500 who
originally departed on the "Middle Passage"
1640
Plantation owners started viewing servants in terms of race. John Punch, (Africa), was
sentenced to a life of servitude. Maryland became the first colony to institutionalize
slavery. In 1641 Massachusetts made slavery legal.
1641
1662
The House of Burgess said that a child born would have the same condition at the
mother.
1669
Laws were passed separating the races. Also in 1669, a master was exempt from killing
an African slave who was rebelling.
1670
South Carolina established.
1676
Nathaniel Bacon started Bacon's Rebellion, which consisted of white indentured
servants, former servants, and African slaves. Bacon died and the revolt failed, but not before the rebels burned Jamestown to the ground. The elite were worried that the white indentured servants could have guns once their service was done would rebel so they started to replace white indentured servants with African slaves.
1699
Louisiana established
1693
Spanish Florida welcomes runway slaves
1619-1863
North America is the last of the Americas to be developed.
· American slavery begins in the British colonies (Jamestown, VA).

· Slave prices rise because the demand is greater.
Top commodities: Tobacco (Virginia and Maryland)
Rum (produced in North America to purchase slaves from Africa)
Sugar (produced in West Indies, sold to Europe
Cotton (later) (1793 cotton gin)
1708
Slave rebellion in New York
1712 New York slaves revolt
1713 English became prominent in the slave trade.
British win supremacy over the Dutch and English (war)
1713 — British import 20,000 slaves per year; by the
1732 - Georgia chartered
1739 - Stono slave revolt (Charleston S.C.)
1741 - New York City revolt, conspiracy
1790's - numbers increased to 50,000 slaves per year.
What was the reason for the decision in 1502 to replace Native Americans with Africans in slavery in the New World?
The Plantation System in the New World
Columbus's voyage of 1492 opened up a whole new field of endeavor for sugar planters. But the Spaniards who followed in Columbus's wake were not interested in cultivating sugar. After all, there were empires to conquer in Mexico and Peru and all sorts of loot to occupy them. Growing sugar, or even making someone else grow it for them, seemed like a lot of trouble compared to theft. But further south, in Brazil, conditions were different, the settlers were different, and soon sugar found a new home there.
In 1500 Pedro Cabral was sailing down the middle of the Atlantic on his way to India. He swung a little further west than was customary and blundered into Brazil. He claimed it for Portugal and got back on his way to India. In Brazil the Portuguese initially found little to interest them. There were no large empires and no gold. The main commercial attractions were forest products. Compared to West Africa, India, or Spanish America, it seems uninteresting. A few merchants went there to buy logwood (used for making dyes) but ambitious noblemen went elsewhere. Soon those merchants noticed that western Brazil had some highly favored sugar lands. The area around Bahia with its flat lands adjacent to a large bay became a major sugar-growing area. By 1575 Brazilian sugar planters were producing volumes of sugar that planters on the Atlantic islands could only dream about. The average production of a Madeira sugar mill was 15 tons a year. By the late sixteenth century the Brazilians were producing a much as 130 tons a year per sugar mill. Total sugar production went up and demand for slaves went up proportionally. In 1550 when Madeira and Sao Tome dominated the sugar trade, annual exports to the Atlantic from West Africa are estimated at 2.200 tons. In 1600 when Brazil was the dominant force in the industry, annual exports were up to 5.600.
From Brazil the sugar industry spread to the Caribbean basin. One island after another came under cultivation. As the total area under sugar cultivation grew, demand for slaves grew apace. It was not just the newly opened land that called for new slaves. Sugar production was a brutal business and the life expectancy of slaves was short. The planters usually preferred to replace dying slaves than to establish self-sustaining slave communities. The result was a constant demand for more slaves to feed into the sugar industry. The price of sugar was a steady trade in slaves across the Atlantic.
Why Indians?
The word slave covers a wide range of meanings and conditions. But slavery in the New World highlighted one particular aspect of slavery - the drive to create profit. The owners and managers of the plantations and mines had a very particular set of needs in mind when they sought a supply of labor that would make their ventures as profitable as possible. At first. Native Americans seemed a perfect source of such labor. First and foremost (to state the obvious). Native Americans were already there right where the labor was needed. Secondly, the absence of ironworking technology in the Americas gave Europeans a substantial technological and military advantage over local populations. This gave Europeans the ability to enslave Native Americans if they so chose. And choose they did. Further, because the Amerindians were not Christians, their subjugation could easily be justified on the grounds that the imposition of European rule would lead to their conversion to Christianity. Given a worldview that did not value diversity in the form of cultural and religious differences, such a perspective as a perfectly logical way of viewing different societies and of justifying the horrors of slavery.
Why Not Indians?
Native Americans, though, did not prove well suited to the institution of slavery as established by the European colonizers of the Americas. Within a few decades Europeans were seeking other sources of labor for the plantations and mines in the New World. This was true for a variety of reasons.
Some have suggested that Native Americans made poor slaves because they were "too proud." This, however, seems to suggest that other folks were somehow willing to become slaves. More significant was the issue of disease. Long out of contact with the disease environment of the Old World. Native Americans' immune systems had no resistance to the great variety of infectious and parasitic diseases that had long plagued Africans, Europeans, and Asians. Smallpox, measles, whooping cough, chicken pox, and the mumps, just to name a few, were diseases that swept through Native American communities with devastating effect. Native populations throughout the Americas plummeted in the decades following European contact. Smallpox, for example, first struck the Caribbean in 1518. Combined with the harsh labor regime of the mines and plantations, losses to the Tainos were catastrophic. By the 1540s. the Taino population had dropped from perhaps several million to a few thousand. Similar losses struck elsewhere in the New World. Aside from a few clerics, who seem to have genuinely cared for the native populations whom they sought to convert to Christianity (such as Poma de Avala. who protested to the Spanish crown regarding the brutality of Pizarro among the Inca), the main concern for most Europeans was the impact of such losses on the labor supply. Susceptibility to disease made Native Americans "bad" slaves. Indeed, the life expectancy of Native Americans on plantations and in mines was often less than a year.
Native Americans had other disadvantages as slaves. Even though they were well acquainted with the soils of their native land, they were unfamiliar with many of the crops grown in the new plantation economy. Although familiar with cocoa and tobacco, which would later become important cash crops, others such as sugar, indigo, coffee, rice, hemp, and sisal were unfamiliar to the inhabitants of the Americas. Plantation owners could little afford to invest the time to train Native American slaves when life expectancy was so short.
Amerindians also possessed what might be considered a "home court advantage" in their resistance to slavery. Knowledge of local geography aided slaves who wishes to escape and return to their homes (though European slave owners sometimes shipped Native Americans long distances to make escape more difficulty'). Those who did escape from forced labor on plantations or in mines also had the advantage that there was a large free population in which to immerse themselves. This made recapture unlikely for Native Americans who did succeed in liberating themselves from slavery. The presence of a large populations of free Native Americans also acted to discourage slave raiding by Europeans because local populations were liable to retaliate. Even if Europeans held a military and technological advantage, continuous conflict with local Amerindians was both dangerous and bad for business.
Taken together, all of these factors came together to help make Native Americans undesirable and unprofitable as slaves. This does not mean that slavery stopped for Native Americans in the Americas, simply that the European settlers would continue to seek out other forms of forced labor.
Why Europeans?
It should not come as a surprise that many Europeans came to the New World as unfree labor. Certainly many students are aware of the institution of indentured servitude, but many may not realize just how harsh this institution could be. Indentured servants were often lured into contracts by tales of wealth and ease in
the New World, only to be faced by the harsh reality that they had no choice of what sort of labor they performed once they arrived in the New World. Families were often separated, never to see one another again. Plantation owners often sought to extract as much labor as possible from indentured servants during their terms of service. And if indentured servants died before their contractual obligations were filled, the plantation owner was then spared from the common obligation of providing the servant with land on which to settle.
Further, some Europeans found themselves in much harsher terms of service - without even the limited legal protections offered to those who signed indentures. Prisons in Europe, generally filled with people whose only crime was debt, were occasionally emptied to provide laborers for New World plantations. Similarly, other groups deemed "undesirables" by European norms of the time, such as the Roma (gypsies) and Jews were often deported as unfree labor. In a time when European militaries simply "pressed" free persons into military service, it is not so ridiculous to see how people could be forced into other forms of unfree labor when demand was high. Even if religious and cultural differences did not exist to justify such harsh treatment, the extreme divisions of class during the period helped aristocratic plantation owners to "dehumanize" the lower-class populations, who often signed on to work the plantations of the New World. The value of a peasant or laborer's life was not to be equated with that of the lives of the gentry. In the end, a large portion of Europeans who traveled to the New World prior to the nineteenth century came as indentured servants, and perhaps as many as 50,000 came as outright slaves.
Why Not Europeans?
For the plantations and mines that provided the bulk of the wealth created by the New World economy. Europeans, whether slaves or indentured servants, proved undesirable as laborers. Europeans were familiar with neither the soils of the New World (especially in the tropical regions where plantations flourished) or with the cash crops associated with new economy. Further, protected by contracts, indentured servants could undertake legal action to protect the rights and demand redress of grievances (though many colonial governments, themselves staffed by aristocrats, generally proved unsympathetic to such claims). Those who fled their service - either to escape harsh treatment or simply to escape their obligations - could hope to be lost in the ever-expanding population of free Europeans. Also, as the enslavement of Native Americans (and later Africans) came to be defined in religious and racial terms. European laborers could increasingly lay claim Christian and "white" identity as grounds for exemption from harsh terms of service. Finally, and perhaps most importantly, was the issue of disease. Though Europeans were resistant to many infectious diseases brought from the Old World, they were highly susceptible to the tropical diseases that were rife in the regions where the most important cash crops grew. Of particular danger were diseases such as yellow fever and malaria which took a staggering toll on Europeans - especially those laboring under harsh conditions. Like Native Americans. European laborers on plantations often had life expectancies of less than 1 year. Again, such factors added up to make them, "bad" slaves.
Why Africans?
In the end, it was Africans who proved to have particular characteristics that made them suitable for forced labor in the New World. Ironically, it was knowledge and disease resistance that helped to doom millions of Africans to servitude in the Americas. Strengths, in the unique setting of the Atlantic System, became curses, not advantages.
Unlike Native Americans and Europeans. Africans were familiar with both tropical environments and soils - there are many similarities between the land and environment of Latin America and West and Central Africa. Further Africans were well acquainted with many of the crops important to the plantation economy. Many African societies had experience growing indigo and rice, for example. Indeed, even the European planters themselves often lacked the skills to cultivate these crops. With a long tradition of gold mining. Africans became a primary source of the technical skills required to find and extract precious ores from the soil of the Americas. Africans even provided much of the knowledge necessary to establish cattle ranching as a profitable enterprise in the Caribbean and South America.
In addition to providing the agricultural and mining technology that helped make the New World economy profitable. Africans also possessed a degree of disease resistance that made them well suited for life in the Americas. As participants in long-distance trade systems linking Africa. Europe, Asia and the Indian Ocean. African populations, like Europeans, had long since developed some degree of resistance to the infectious diseases that so ravaged Native American populations. Owning to the tropical environment of sub-Saharan Africa, inhabitants from this region also possessed a degree of resistance to diseases, but they
n.
were far less likely to die from them than Europeans or Native Americans. Given such disease resistance. Africans were better prepared to survive the rigors of plantation and mine labor in the Americas. Not that their experience was not brutal. Even with such strengths. African slaves were faced with terribly high mortality rates. On Caribbean islands such as Barbados, life expectancies were as low as 7 years for enslaved Africans. Still, such life expectancies were far greater than those of Amerindians or Europeans, and this longer life was reflected in the value of Africans slaves, whose price was generally 10 times as much as a Native American.
Why Not Africans?
If Africans possessed the necessary knowledge and disease resistance to "succeed" as slaves in the New World, why then were they effectively the last to be used to provide labor? In part this might be explained by the relative ease of acquiring Native Americans and Europeans as slaves or forced labor. The fact is that Africans had both to be captured and transported to the New World - factors that made their acquisition both dangerous and expensive. Unlike Native Americans, Africans in the sixteenth century were not at a substantial technological or military disadvantage to European forces who attempted to acquire slaves via raids. When the Portuguese attempted such raids in the fifteenth century, they quickly realized that they could not afford the defeats they often suffered at the hands of African forces. Similarly, the unfriendly disease environment of Africa severely limited the ability of Europeans to penetrate beyond the relative safety of coastal waters. European slavers quickly realized that it was wiser to purchase slaves from Africans rulers and merchants than it was to capture them themselves. Such purchases, combined with the expense of outfitting voyages to Africa and the New World, meant that enslaved Africans would be staggeringly expensive once they arrived in the New World. It is both a testimony to and a condemnation of the profit generated by the new Atlantic economy that Africans could be purchased in such large numbers. Further it is worth noting that the very expense of African slaves might have made them more desirable to some participants in the Atlantic system. Shipping companies such as the Royal Africa Company could take advantage of the demand for the expense of African slaves in a way they could not for slaves captured in the Americas. Similarly, colonial governments could gain revenue from taxes on the slave trade thus gaining an additional source of indirect wealth from the New World economy. Many individuals in Europe, Africa, and the Americas were to grow very rich from the Atlantic slave trade. Societies and economies were to be transformed. The cost in human suffering to those who became the victims of this trade, and to the societies who have inherited the legacy of anger and guilt from it, though, are likely to be far greater than the gains in wealth could every amount to.
The Relationship of the Atlantic Slave Trade and Slavery to the Development of Capitalism in the United States.
The discovery of the Americas for Europeans provided new and inexhaustible markets for European commodities. Through the slave trade, an international market was established, laying the basis for development of capitalism, which is a world-wide system.
When Europeans reached the Americas, they recognized its enormous potential in gold, silver, and tropical produce. But that potential could not be made a reality without adequate supplies. The indigenous Native Americans (Indian) population was exterminated from new European diseases such as smallpox, outright terrorism, military aggression of the invaders, and the super exploitation of slave plantations and slave mines. In islands like Cuba and Hispaniola, the local Native American population was virtually wiped out by the European invaders.
During this time, Europe had a very small population and could not afford to release the labor required to tap the wealth of the Americas. The European ruling class, therefore, turned to the nearest continent, Africa, which had a population accustomed to settling agriculture and had a discipline labor force in many spheres. Those were the objective conditions lying behind the start of the European slave trade, and those are reasons why the capitalist class in Europe used their control of international trade to ensure that Africa specialized in exporting captives.
The slave trade was begun in 1441 by the Portuguese. The African slave trade in the 15th century served to fill minor labor shortages in Spain and Portugal. Portugal maintained a monopoly of slaves and trade throughout the 15th and 16th centuries. Portugal was soon followed in the slaves business by Holland, France, England, Spain, Denmark, Brandenburg, and the American colonies. These countries ferociously fought for control of the profitable slave trade. The slave trade was the direct cause of at least two wars and a factor in various other wars of the period. The whole business was also a mass of piracy and hijacking. England defeated all other powers by the early 18th century and as the leading maritime state, it became the world's greatest slave trader.
The main prizes of the slave trade was the so-called Spanish Asiento - the contract for furnishing slaves to the Spanish colonies in America. The Asiento was held first by Portugal until the end of the 16th century; Holland received it in 1640; France grabbed it in 1701, and in 1713 the English through the Treaty of Utrecht seized it., England held it for 33 years, until Spain took over the job.
At the end of the 17th century, the English colonies became involved in the slave trade.
Before this, the English colonial slave trade had been a monopoly of the Royal African Company; but in 1698, this monopoly was canceled and permission for slaving given to any vessel flying the British flag, upon the payment of a ten percent tax. The shippers of New England there upon rushed in and soon secured their full share of the slave trade.2
Europe's trade with Africa gave numerous stimuli to Europe's economic growth in trade, commerce, and industry. Central and South American gold and silver mined by Africans played a critical role in meeting the need for coin in the expanding capitalist
money economy of Western Europe, while African gold was also significant. African gold helped the Portuguese finance further navigations around the Cape of Good Hope and into Asia. African gold was also the main source for the mintage of Dutch gold coin in the 17th century; helping Amsterdam to become the financial capital of Europe in that period.3
Throughout the 17th and 18th centuries, and for most of the 19th century, the exploitation of Africa and African slave labor continued to be a source for accumulation of capital to be re-invested in Western Europe.3 The African contribution to European capitalist growth extended over such vital sectors as shipping, insurance, capitalist agriculture, technology, and the manufacture of machinery. The effects were so wide-ranging that many are seldom brought to the notice of the reading public. For instance, the French St. Malo fishing industry was revived by the opening up of markets in the French slave plantations; while the Portuguese in Europe depending heavily on dyes like indigo, camwood, and Brazilwood brought from Africa and the Americas. Gum from Africa played a part in the textile industry, which is acknowledged as having been one of the most powerful engines of growth, within the European economy. Then there were the exports of ivory from Africa, enriching many merchants in London's Mincing Lane, and providing the raw material for industries in England, France, Germany, Switzerland, and North America - producing items ranging from knife handles to piano keys. With Africa being drawn into the triangle trade dominated by Western Europe it underdeveloped Africa; and speeded up Western Europe's technological development. The Evolution of European shipbuilding from the 16th century to the 19th century was the result of their monopoly of sea commerce in that period.
Africa being drawn into the orbit of Western Europe's world market speeded up the technological development of Europe. Europe's monopoly of sea commerce from the 16th to 19th century led to the evolution of European shipbuilding. The African slave trade and the development of slavery in the colonies should be viewed in relation to its importance to the world market. Comparative studies estimate that Africa exported some 11,698,000 people in the Atlantic slave trade and that 9,778,500 of them landed in the New World. Slaves imported into the Americas and the Atlantic basin breaks down as follows: 293,400 slaves imported from 1451-1600; 1,494,600 imported from 1601-1700; 5,737,600 imported in 1701-1810.4 It wasn't until the Portuguese succeeded in developing large sugar plantations on the northeastern coastal plains of Brazil in the 16th century did the New World demand for African slaves begin to intensify. Sugar became big business in the New World. Between 1630 and 1680, most of the Caribbean possessions of England, France, Holland, and Spain were transformed into sugar colonies where small numbers of white settlers ruled over mass of African slaves. Brazil became the main exporter of sugar and this called for a large importation of African slaves thereafter 1550. Between the 16th and 19th centuries, Brazil imported some 3.5 million slaves from Africa.4
The African slave trade was called the Triangular Trade because a slave ship leaving Europe would take European trade goods to the West Coast of Africa and trade them for slaves, trading or selling the goods for profit. Slaves bought at a bargain would be sold in the West Indies, South America, or North America to be sold back in Europe for profit.5
The rise of seaport towns in Europe was connected with the African slave trade were notably, Bristol, Liverpool, Nantes, Bordeaus, and Seville. Manufacturing developed in these centers which gave rise to the industrial revolution was directly or indirectly connected to the slave trade.6 Starting in England, the county of Lancashire arose as the first center of the industrial revolution. Lancashire owed its growth as a manufacturing center to the growth of port of Liverpool which developed because of the slave trade.7
Not until the latter part of the 17th century were the English of any importance in the
slave trade or in demand for slaves in their North Americans colonies. English attempts
to break into the profitable trade began in a serious way in 1663 when Charles II, recently
restored to the English throne, granted a charter to the Royal Adventures to Africa, a joint
stock company headed by the king's brother, the Duke of York. The Royal African
Company in 1672 superseded the Royal Adventures to Africa. The Royal African
Company enjoyed the exclusive right to carry slaves to England's overseas plantations.
"For thirty-four years after 1663, each of the slaves they brought across the Atlantic
bore the brand "DY" for Duke of York, who himself became king in 1685. In 1698,
the Royal African Company's monopoly was broken due to the pressure on
Parliament by individual merchants who demanded their rights as Englishmen to
participate in the lucrative trade. Thrown open to individual entrepreneurs, the
English slave trade grew enormously. In the 1680's, the Royal African Company had
been exporting about five to six thousand slaves annually. In the first decade of free
trade, the annual average rose about twenty thousand., For the remainder of the 18th
century, English involvement in the trade increased until by the 1790's, England had
become the foremost slave trading nation in Europe."8
The discovery of America was important because it provided Europe with a new and inexhaustible market for its commodities. With the introduction of the African slave trade, this demand was increased. Capitalism growing in Europe, particularly in England, profited greatly from the highly profitable slave trade. Slave voyages produced usually from 100 to 1,000 per cent profit. Slaves cost about $50 in African in the 18th century and sold for up to $400 in the West Indies.
Among the innumerable surviving profit and loss statements of the slave trade ships
is Captain Theodore Canot's report that on a typical trip, his expenses were $39,980
and his net profit $41,438. He also reported that on the British ship, Enterprise,
cleared $24,430 on 392 slaves. Slaves during this period figured that if they
successfully evaded pirates, other ships and sea marauders, the hazards of the sea, and
they got through with one cargo of slaves out, they would become rich.9
During the 18th century, the English slave trade greatly expanded to enormous
proportions. Liverpool was basically built off of the slave trade and most of its
businessmen were engaged in the slave trade in some way or another. So before the
English colonies of North America achieved their independence from England, much of
its economic development, like that of England, was due to the slave trade and slavery.
The Triangular trade gave a triple stimulus to British industry. Africans were purchased with British manufactures; transported to the plantations where they produced sugar, cotton, indigo, molasses, and other tropical products, the process of which created new industries in England. The maintenance of the Africans and their owners on the plantations in the New World provided another market for British industry, New England

agriculture and New Foundland fisheries. There was hardly a trading or a manufacturing town in England by 1750 which was not in some way connected with the Triangular slave trade. The profits obtained provided one of the main basis of the accumulation of capital in England which financed the Industrial Revolution.10
Two economic developments were occurring at the same time in Western Europe. One was internal development: feudalism was breaking down to developing capitalism. The other development was external. From the super profits obtained from the slave trade and slavery, Western European society was obtaining the primitive accumulation of capital which accelerated the economic transformation to industrial capitalism.
By the 15th century, feudalism was giving way to capitalism in Western Europe. The peasants were driven off the land in England and agriculture became a capitalist operation. In Western Europe, technology became more advanced producing food and fibrous enough to support a larger population and provided a more effective basis for the woolen and linen industries in particular. The social and economic organization as well as the technological base of industry was being transformed. The integration of Western Europe was speeded up by the African trade. The African connection contributed not merely to economic growth (which related to quantitative dimensions), but also to real development in the sense of increased capacity for further growth and independence.
In relation to the European slave trade, Europe transformed its capitalist institutions more completely to North America (U.S.A.) than to any other part of the world, and established a powerful form of capitalism after eliminating the indigenous inhabitants and exploiting the labor of millions of Africans. Like all the British colonies of the New World, the American colonies were used as a means of accumulating primary capital for re-export of Europe. The Northern colonies also had direct access to benefits from slavery in the American South and in the British and French West Indies. The profits made from slavery and the slave trade as in Europe, went firstly to commercial ports and industrial areas, which meant the developing of northeastern seaboard district known as New England and the state of New York.
According to the research of W.E.B. Dubois, in 1862, the city of New York had been until of late 1860, the principle port of the world for the slave trade commerce; although the cities of Portland and Boston were only second to her in that respect, American economic development up to mid-19th century rested squarely on foreign commerce, of which slavery was a pivot. In the 1830's, slave-grown cotton accounted for about half the value of all exports from the United States of America. In the case of the American colonies of the 18th century, Africa contributed in a variety of ways; for instance, in New England, trade with Africa, Europe, and the West Indies in slaves and slave-grown products supplied cargo for their merchant marine, stimulated the growth of their ship​building industry, built up their towns and their cities, and enabled them to utilize their forests, fisheries, and soil more effectively. It was the carrying of trade between the West Indian slave colonies from British rule, and it was no accident that the struggle for American independence started in the leading New England town of Boston. The connection with Africa continued to play an indirect role in American political growth in the 19th century. The profits from the slave activities went into the coffers of political parties, and the African stimulation and black labor played a vital role in extending European control over the present territory of the U.S.A. - notably in the South, but also including the so-called "Wild West", where black cowboys were active.11.
Marx was one of the first political economists to point out the significance of the Atlantic Slave Trade and slavery to the development of the Western capitalist world. Karl Marx pointed out that the profits of the African slave trade were one of the major sources of primitive accumulation of British capitalism. From the slave trade the resources which financed the Industrial Revolution in England were largely denied. Marx said,
"The discovery of gold and silver in America, the extirpation, enslavement, and entombment in mines of the aboriginal population, the beginning of the conquest and looting of the East Indies, the turning of Africa into a warren for the commercial hunting in black skins, signaled the rosy dawn of the era of capitalist production."12
Referring to England during the later American Civil War period, Marx shows the dependence of British industry upon slavery (which led to the primitive accumulation of capital which led to the industrial revolution).
"Slavery is an economic category like any other. Direct slavery is just as much the pivot of bourgeoisie industry as machinery, credits, etc. Without slavery, you have not cotton; without cotton, you have no modern industry" It is slavery that has given the colonies their value; it is the colonies that have created world trade, and it is world trade that is the pre-condition of large scale industry. Thus slavery, is an economic category of the greatest importance. By the same token, the slave trade also helped lay the basis of industry in New England.13
Slavery was the basic economic system of the colonies. Because of geography and cold winters, which were not conducive for stable crops, plantation slavery didn't evolve in the North. But slavery played an important role in the early development of Northern society.
Many of the Africans carried to America as slaves brought with them skills in metallurgy, woodworking, and leather. Slave owners were quick to use those skills and to teach their bondsmen other trades associated with the operations of farms and plantations.14
Charlestown, South Carolina was the only city to develop in the South in the colonial period and here slaves were used to perform skilled and unskilled labor, and slave craftsmen were even hired out. In the Northern colonies, where agrarian development was diversified, the farmer's need for slaves was limited. The use of slaves as artisans and craftsmen grew. A large number of slaves were employed in Northern cities as house servants, sailors, sail makers, and carpenters. New York had higher proportion of skilled slaves than any other colony- croppers, bankers, tanners, goldsmiths, naval carpenters, blacksmiths, weavers, sail makers, millers, masons, candlemakers, tobacconists, caulkers, cabinetmakers, and glaziers.
As early as 1709, free white craftsmen fought a losing battle to exclude African-Americans from most of the skilled trades when free mechanics in Philadelphia complained of the lowliness of wages and their want of employment because of the number of African slaves in the trade. Some restrictions were imposed on the use of slave artisans but they did not end the rivalry between slaves and white workers. Slaves continued to move into the skilled trades in the North where trade and manufacturing grew and were in competition with Anglo artisans, driving wages down. Many white
artisans, craftsmen, and mechanics in the urban areas as a result, joined the movement to abolish slavery.
The opposition of white workers to the continued competition of slave labor was
an important factor in ending slavery in the North.15
The Economics of Slave Labor in the North
Slavery was more profitable to the North American colonial economy than free labor. The competitive superiority of slave labor as compared with free labor in regions favorable to the commercial production of staples rests on a comparatively simple basis. With its abundance of fertile land in the New World, labor, when employed with a reasonable degree of efficiency, could produce a volume of physical goods larger than the bare requisites of its subsistence from birth to death. The owner of the slave had legally appropriated his/her services for life, and therefore, was in a position to appropriate the surplus above the requisites of subsistence. Land, equipment and supervision were necessary to employ slave labor productively. The physical surplus might disappear for a time on account of crop failure, and price fluctuations might also cause the value surplus to vanish for short periods, but there was both a physical and a value surplus to vanish for short periods, but there was both a physical and a value surplus for the full lifetime of the slave which was the reason the institution of slavery was maintained.
It was surplus that gave slave labor under plantation organization an ability to displace free labor, whether hired or engaged in production on family-sized farms. The minimum level of competition in the case of slave labor was bare subsistence. The planter was able, to produce at price levels that left little more than the expense of maintaining the slave. White labor could bid no lower. The basis of competition rarely reached so low a level. There were extensive areas of fertile land where white labor could find an outlet for its energies without coming into acute competition with slave labor. When free white labor did come into direct competition with slave labor in the South, there resulted geographical segregation.
The possession of areas suitable to the marketing of products was of vital importance to the owners of slaves, for, they could enjoy the surplus product of their labor only in the form of a food surplus, which it was impossible to consume, or in access of personal service.
In competition for the locations favorable to commercial agriculture, the planter
was able, if necessary, to pay a portion of the annual value of the slave or its
capitalized equivalent, as a problem to outbid free labor in the acquisition of
land.16
There were about 4 million African slaves in the South by 1860, with about 400,000 white families owning slaves. Approximately 200,000 of the 4 million African slaves, about 5 percent of the total slave population worked in industry.
Industrial Slavery in the South
Southern industry slavery had been grossly underestimated. The South , by the 1850's accounted for about 20 percent of the capital invested in the nation's industry.
Fred Bateman and Thomas Weiss have shown that industrial slavery remained highly profitable even in the late ante-bellum years when slave prices were highest and that southerners did, in fact, fail to take optimal advantage of entrepreneurial opportunities in industry.17
As early as the 1790's, southern industry began to develop. The processing of agriculture crops, the extraction of ores, turpentine, lumber, the manufacture of tobacco, and hemp were all important southern developments.
One of the most important southern industrial developments was the effort to bring cotton mills to the south. Textile mills in the South developed in the 1790's, after the war of 1812 and again in the 1840's. By the 1860's, capital in cotton factories in the South had nearly doubled and the slave states produced almost 25 percent of the nation's cotton and woolen textiles.
Many textile mills in the South either employed slave labor exclusively or combined both bondsmen and wage workers in the same mill. For many years, there was the myth that textile mills in the South only employed poor whites. The manufacture of iron was also heavily dependent upon slave labor.
Serving plantation and railroad interests, iron manufacturing expanded into widely scattered centers in the Piedmont and the mountains of Virginia, South Carolina, and Alabama, as well as into Kentucky, Tennessee, and Missouri. 18 Southern pig iron production grew unevenly in the 1850's, after a promising early development when Pennsylvania and Ohio ironmongers posed severe competition. Virginia, Georgia, and South Carolina made less iron in the 1860's than a decade earlier, but Kentucky, after a brief decline in the 1840's, increased its production by 29 percent, and led the South. The chief labor force were slaves in the most upper-South iron works. The Oxford Iron Works of Virginia, early in the 19th century, which contributed to the war effort of 1812-1815, owned 220 Africans. The Cumberland River region of Tennessee in the 1840's in which Senator John Bell would later run for President, controlled one iron establishment and employed more than 1800 African slaves. The Tredegan Iron Company of Richmond , Virginia in the 1850's used more than 100 African slaves.
By 1860, this firm employed 900 workers, half of them slaves to transact one million dollars' worth of business annually. Tredegan was the South's leading iron mill by 1860, and it had the third largest iron-working force in the United States and the largest force in Richmond. Capitalized at almost half a million dollars, its furnaces and rolling mills produced virtually every conceivable kind of finished iron. Tredegan's facilities were the most important of Virginia's developing industrial capacity, and they would become the "ironmaker to the Confederacy" 19
Also a large number of slaves labored in iron works in other parts of the South. The Neebitt Manufacturing Company in South Carolina owned about 140 African-Americans, and the Aera and Aetna Iron Works used 90 industrial salves. Exploitation of the central Alabama and central Missouri iron regions fell to the slave owning Shelby Iron Company and to the slave-hiring Maramec Iron works. The Northampton Furnace in Maryland, hired many slaves. Blacksmith shops using slave labor were common on plantations and in towns.
Probably, approximately 10,000 slaves were employed at the ante-bellum southern iron works.2 Tobacco manufacturing was centered in Virginia and North Carolina, expanded westward into Kentucky and Missouri in the 1850's. It was an important industry employing slaves. Hemp manufacturing was another major southern industry. Cotton bagging, spinning the fibers of the hemp plants and bale rope, all of which were vital to the maritime strength of the US., were produced. In the 1850's, one- third of the nation's hemp factories were in Kentucky concentrated in the Bluegrass towns of Lexington and Louisville. In the last ant-bellum decade, the number of southern enterprises decreased from 159 to 97 due to northern and Russian competition. By 1860, New York and Massachusetts had surpassed Kentucky in the production of cordage, but Missouri still led the South in the production of cordage and Kentucky still manufactured 60 percent of the nation's cotton bagging and bale rope.
Slave labor was crucial throughout the pre-civil war period to hemp manufacturing. In 1850, some 159 Kentucky hemp factories employed 3,000 African-Americans: by 1860. Kentucky's establishment alone used 5,000 African industrial slaves. In the 1840's in the hemp manufacturing center of Louisville, two companies, Worseys and Goldings, employed 165 and 125 African -Americans industrial slaves. Industrial slaves worked as mechanics, machinists, as well as brick manufacturers. There were sugar mills in Louisiana and Texas which African-American industrial slaves worked in. In South Carolina and Georgia, the rice milling industry was almost depended upon slave labor. With centers near Richmond, in central Alabama, Missouri, and in the Cumberland regions of Maryland and Tennessee, coal and iron mining were widespread. The southern coal and iron mining industry was dependent upon slave labor. Slave labor largely mined gold in the South.
The federal government was entirely dependent on gold from North Carolina
from 1804 to 1827. It played a major part in the nation's wealth until 1849. The federal
government was dependent on the southern lead mined by slaves which went for the
military. Beginning in southwestern Virginia, it soon expanded into Missouri. The
famous pioneers Moses and Sephan Austin in 1801 migrated to the Western lead district,
accompanied by their 21 slave adults and six slave children. By 1819, well before the
deposits reached their peak production, more than 1100 diggers, mainly slaves, worked in
the Missouri lead fields, while the Virginia mines, dug by Africans still remained
operational. Slaves were employed at chemical work plants in the South. Slave labor on
the southern coasts in Western Virginia, eastern Kentucky, and Arkansas produced salt.
A Kentucky hemp manufacturers, who converted from free labor to slave labor,
claimed that slaves reduced his costs by 33 percent. In 1854, it was reported that
at Kansas River, Virginia slave miners produced $2 per day more than free miners
at Pittsburgh, Pennsylvania pits. The next year, the Virginia and Tennessee
Railroad reported that slave labor cost only about $11 monthly while free labor
cost $40 to $50 monthly. The manager of one South Carolina cotton mill
estimated in 1851, slaves cost less than half as much as whites.21
Slave labor was very much less expensive to employ than free labor in many integrated
industrial enterprises in the South.
2.2-1
Slavery's Relationship to the Market Size and the Expansion of the National Economy.
According to Douglas C. North, cotton was the major force to the developing national economy. Cotton was important because it was the major independent item in the interdependent structure of internal and international trade. Demands for western foodstuffs and northeastern services and manufacturers were basically dependent on the income received from the cotton trade.22
For the South, income received from the export of cotton (sugar, rice and tobacco) flowed directly out of the regional economy again in the purchase of goods and services. The West provided food for the South and was its major market until the problems of cross-mountain transport was solved. The growth of the market for western foodstuffs was geared to the expansion of the Southern cotton economy. The Northeast provided services including finance, transport, insurance, manufactured goods and marketed into South's cotton.
Cotton was the most important influence in the growth of the market size and consequent expansion of the economy; the slow development of the 1820's to the accelerated growth in the 1830's, cotton initiated this period of rapid growth and the concomitant expansion in income, in the size of domestic markets, and creation of the social overhead investment (in the course of its role in the marketing of cotton). Also in the Northeast which facilitated the subsequent rapid growth of manufacture. Cotton was responsible for the accelerated pace of westward migration as well as for the movement of people out of self sufficiency into the market economy.23 Cotton was the commodity which foreign demand was constantly increasing. It accounted for over half the value of exports and income from cotton was the major influence for interregional trade. Cotton was the most important cause of expansion.
During periods of expansion, millions of acres of new land were purchased from the government for cotton production. Some historians believe that slavery in 1860 in the South was on the point of being strangled for lack of room to expand. But the scarcity of land was not seriously limiting the plantation system. Agricultural slavery had utilized only a small fraction of the available land area. The most fertile and available soils were occupied but there as an extensive area remaining, a considerable part of which had been brought into cultivation since 1860. Before the Civil War, railways were rapidly opening up new fertile areas to plantation agriculture. The economic motives for the continuance of slavery from the standpoint of the employer were never so strong as in the years just preceding the Civil War.
The Atlantic Slave Trade provided national capitalists in the United States with the "primitive accumulation" upon which to rapidly to transform from an agricultural based capitalist economy to an industrial capitalist economy and both agricultural and industrial slavery provided the national ruling class with the economic super surplus (value) extracted from slave labor for 250 years which caused the United States of America to become a major economic/political and military power.
FOOTNOTES AND REFERENCES
1. Walter Rodney, How Europe Underdeveloped Africa [Washington, D.C.: Howard University Press, 1982] pp. 87-88
2. William Z. Foster, The Negro People in American History [] p.26
3. Immanuel Wallerstein, "American Slavery and the Capitalist World Economy; A
Review Essay," American Journal of Sociology, March 1981; ppl 109-1213
4. Edward Reynolds, Stand the Storm [London: Allison and Busby, 1985] p.57
5. Eric Williams, Capitalism and Slavery [Chapel Hill-London: The University of
North Carolina Press, 1994] p. 52
6. Immanuel Wallerstein, The Modern World System: Capitalist Agriculture and the
Origin of the European World Economy in the Sixteenth Century [New York:
Academic Press, 1974] p.40
7. Andre Gunder Frank, World Accumulation, 1492-1789 [New York: Monthly
Review Press, 1982] p. 12
8. Walter Rodney, How Europe Underdevelopment Africa [Washington, D.C.:
Howard University Press, 1982] p.95
9. Ibid, Foster, p.26
10. Op. Cit, Williams, p.52
11. Ibid, Rodney, pp. 97-98
12. Kark Marx, Capital, Volume 1 [New York: International Publishers] pp.784-785
13. Op. Cit., Marx, p. 785
14. Philip S. Foner, Organized Labor and The Black Worker [New York:
International Publisher's] p.4
15. Opt. Cit., p.
16. Lewis C. Gray, History of Agriculture in the Southern United States to 1860 []
pp. 474-475
17. T. Stephen Whitman "Industrial Slavery at the Margin - The Maryland Chemcial
Works," Vol. LIX, No. 1, The Journal of Southern Hsitory; February, 1993, pp.
31-32
18. T. Stephen Whitman, "Industrial Slavery at the Margin - The Maryland
Chemcial Works, " Vol. LIX, No. 1, The Journal of Southern History; February,
1993, pp.31-32
19. Robert S. Starobin, Industrial Slavery in The Old South [New York: Oxford
University Press, 1975] pp. 14-15 Opt. Cit., p. 15
20. Ibid, Starobin, p. 17
21.
Op. Cit., p. 24
22.Ibid
23. Douglas C. North The Economic Growth of The United States 1790-1860 [New York: W.W. Norton & Company, 1966] p.68
REFERENCES:
1. Op Cit (Gray)
2. Philip S. Foner, History of Black Americans: From Africa to the Emergency of
the Cotton Kingdom [Westport, Conn; Greenwood Press, 1975]
3. Dan Nabudere, The Political Economy of Imperialsim [London: Zed Press, 1977]
4. Ken Lawrence, The Roots of Class Struggle in The South [Somerville, Mass.:
New England Press, 1975]
5. C.L.R. James, "The Atlantic Slave Trade and Slavery" in John Williams &
Charles Harris, Amistad [New York: Random House, 1971] pp, 119-160
6. Robert Starobin, "Discipling Industrial Slaves in the Old South, " The Journal of
Negro History.
7. Donald R. Wright, African-Americans in the Colonial Era: From African Origins
Through the American Revolution [Arlington Heights, Illinois; Harlan Davidson,
Inc. 1990]
8. Donald R. Wright, African-Americans in the Early Republic - 1789-1831
[Arlington Heights, Illinois: Harlan Davidson Inc., 1993]
SLAVE CODES AND RESISTANCE
The slave codes robbed the Africans of their freedom and will power. Slaves resisted this treatment, therefore strict and cruel punishment was implemented for disobeying their masters. Slaves were forbidden from carrying guns, taking food, striking their masters, and running way. All slaves could be flogged or killed for resisting or breaking the slave codes. Some slave states required both slave and free blacks to wear metal badges. Those badges were embossed with an ID number and occupation.
Freedom was always on the minds of the enslaved Africans. How to gain that freedom was the big question. American historical records have identified some of these attempts and some of the people involved in the Africans quest for freedom on American soil.
Refusing to obey their masters' demands created a duel crisis on the part of the resisting slaves and slave owners. The most common form of resistance used by the slaves was to run away. To live as a runaway required perfect escape routes and exact timing. Where to hide, finding food, leaving the family and children behind became primary issues for the escaping slaves. Later severe punishment had to be faced whenever a hunted slave was caught and returned to bondage.
What was a maroon community?
Many slaves ran off and lived in the woods or vast wilderness in the undeveloped American countryside. This group of slaves were called "maroons," for they found remote areas in the thick forest and mainly lived off wild fruits and animals as food. Some of these maroons ran off, lived, and even married into segments of the Native American populations. They were later called Black Indians.
For Africans on the North American soil, that horrible journey started with the developing territorial colonies at a time when workers were needed to keep the economy of this new country solvent. Therefore, by 1619, the use of indentured servants brought the first Africans to America at Jamestown, Virginia, Poor whites also worked during this period as indentured servants. A "contract" said that this service would last from four to seven years - thereby the said would then become free. During this early period, some of the first enslaved Africans worked their way out of this system and became free tradesmen and property owners on the North American soil. The quest for more land and an economy based upon profit were two of the major points that escalated the demand for more slaves in America. Therefore slave workers became highly prized commodities in a system dependent upon lots of
manual labor. The entire southern American economy and the states in that warm region needed laborers to work on the plantations dealing with rice, indigo, tobacco, sugar cane and cotton. Other slaves labored as dock workers, craft workers, and servants. Slaves in the northern American region on small farms and as skilled and unskilled workers in factories and along the coast as shipbuilders, fishermen, craftsmen and helpers of tradesmen.
Slavery grew at such a fast rate that, by 1750, over 200,000 Africans slaves were in North America (13 colonies). By 1800 that number grew to 700,000. In South Carolina alone African slaves outnumbered the white population and Africans made up more than one half of the populations in the state of Maryland and Virginia. The free African-American population expanded to about 40,000 throughout the colonies by 1770.
What was seasoning (slave breaking)?
There was a 30% to 50% survival rate in the slave breaking process, (seasoning). Seasoning followed sale. On Barbados, Jamaica and other Caribbean islands, planters divided slaves into three categories: Creoles (slaves born in the Americas), old Africans (those who have lived in the Americas for some time), and new Africans (those who just survived the middle passage). For resale, Creole slaves were worth three times the value of unseasoned new Africans, whom planters and Creole slaves called "salt-water Negroes" or "Guinea-birds". Seasoning was the beginning of the process of making new Africans more like Creoles.
In the West Indies, this process involved not only an apprenticeship in the work routines of the sugar plantations on the islands. It was also a means of preparing many slaves for resale to North American planters, who preferred "seasoned" slaves to "unbroken" ones who came directly from Africa. In fact, most of the Africans who ended up in the British colonies of North America before 1720 had gone first to the West Indies. By that date, the demand for slave labor in the islands had become so great that they could spare fewer slaves for resale to the North American market. Thereafter, as a result, slave imports into the tobacco-, rice-, and later cotton-growing regions of the American South came directly from Africa and had to be seasoned by their American masters. But many slaves still came to North America from the Caribbean to which they had been bought from Africa or where they had been born.
In either case, seasoning was a disciplinary process intended to modify the behavior and attitude of slaves and made them effective laborers. As part of this process, the slaves' new masters gave them new names: Christian names, generic African names, or names from classical Greece and Rome (such as Jupiter, Achilles, or Plato).
The seasoning process also involved slaves learning European languages. Masters on the Spanish islands of the Caribbean were especially thorough in this regard. Consequently, the Spanish of African slaves and their descendants, although retaining some African words, was easily understood by any Spanish-speaking person. In the French and English Caribbean islands and in parts of North America, however, slave society produced Creole dialects that in grammar, vocabulary and intonation had
distinctive African linguistic features. These Africanized versions of French and English, including the Gullah dialect still prevalent on South Carolina's sea islands and the Creole spoken today by most Haitians were difficult for those who spoke more standardized dialects to understand.
Seasoning varied in length from place to place. Masters or overseers broke slaves into plantation work by assigning them to one of several work gangs. The strongest men joined the first gang, or "great gang," which did the heavy fieldwork of planting and harvesting. The second gang, including women and other men, did lighter fieldwork, such as weeding. The third gang, composed of children, worked shorter hours and did such tasks as bringing food and water to the field gangs. Other slaves became domestic servants. New Africans served apprenticeships with old Africans from their same ethnic group or with Creoles.
Some planters looks for cargoes of young people, anticipating that they might be more easily acculturated than older Africans. One West Indian master in 1792 recorded his hopes for a group of children: "From the late Guinea sales, I have purchased altogether twenty boys and girls, from ten to thirteen years old." He emphasized that "it is the practice, on bringing them to the estate, to distribute them in huts of Creole blacks, under their direction and care, who are to feed them, train them to work, and teach them their new language."
Planters had to rely on old Africans and Creoles to train new recruits because white people were a minority in the Caribbean. Later, a similar demographic pattern developed in parts of the cotton-producing American South. As a result, in both regions African custom shaped the cooperative labor of slaves in gangs. But the use of old Africans and Creoles as instructors and the appropriation of Africans styles of labor should not suggest leniency. Although the plantation overseers, who ran day-to​day operations, could be white, of mixed race, or black, they invariably imposed strict discipline. Drivers, who directed the work gangs, were almost always black, but they carried whips and frequently punished those who worked too slowly or showed disrespect. Planters assigned recalcitrant new Africans to the strictest overseers and drivers.
Planters housed slaves undergoing seasoning with the old Africans and Creoles who were instructing them. The instructors regarded such additions to their households as economic opportunities because the new Africans provided extra labor on the small plots of land that West Indian planters often allocated to slaves. Slaves could sell surplus roots, vegetables, peas and fruit from their gardens and save to purchase freedom for themselves or others. Additional workers helped produce larger surpluses to sell at local markets, thereby cutting the amount to time required to accumulate a purchase price.
New Africans also benefited from this arrangement. They learned how to build houses in their new land and to cultivate vegetables to supplement the food the planter provided. Even though many Africans brought building skills and agricultural knowledge with them to Americas, old Africans and Creoles helped teach them to adapt what they knew to a new climate, topography, building materials, and social organization.
From Darlene Clarke Hine, William A. Nine and Stanley Harold, The African
American Odyssey Volume One to 1877 [Upper Saddle, New Jersey: Pearson/Prentice Hall,
2006] pp 44-46
What did Columbus do to the native population when he landed in the so-called New World (America)? Explain.
He enslaved But due to the white s man diseases and the unaccustomed type of work, few indigenous people were able to survive.
What caused the British colonists to begin to make distinction of division between the white indentured servants and the African Slaves? (in the colony of Virginia)
The Bacon rebellion in Virginia in 1676 of white indentured service who wanted to secure more Native American territory received support of African Americans because they thought they would gain freedom if the rebellion was successful. The rebellion was one of the main reasons why colonial authorities began issuing ordinances in 1679 separating the African and European races.
Miscegnation. Both white indentured servants and African slaves suffered under the slave system. Colonists were deathly afraid of the possibility of joint revolt. They were determined that the races would not mix under any circumstances.
Explain the Atlantic triangle slave trade
There were two mam patterns of triangular trade. The first was a voyage from England to Africa, then from Africa to the West Indies, and then from the West Indies back to England. For example, a slave ship would leave Liverpool. England with a cargo of manufactured goods and then proceed to West Africa where these items were exchanged for slaves. The slaves were then transported to and sold in the West Indies, and the profits were used to purchase a cargo of sugar (or other produce) which was shipped back to Liverpool. The second pattern of triangular trade originated in New England. Slave ships sailed to West Africa with a cargo of rum, and they exchanged the rum the slaves. Then they sailed to the slave market in the West Indies where the slaves were sold. The profits of the sale were used to purchase cargoes of molasses, which were brought back to New England and distilled into rum. Although the local ports-of-call often varied, a ship's revolving cargo of sales, rum, sugar, molasses, tobacco, and other crops were consistent and played vital roles in the trade.
Who was Benjamin Bannaker and what did he do or create?
Benjamin Bannaker was the son of a freed slave and an indentured servant. He had an aptitude for math and mathematical concepts and applications. One of his early accomplishments was the building of a clock with wooden gears. The clock was so precise that it continued to strike every hour for 40 years. He is probably best known for surveying the territory that latter became Washington, B.C. He is credited with drawing the boundaries and street layout for the District.
Christpus Attucks and other Africans-Americans fought on the side of the Americans patriots against the British in the American Revolution because they felt they would achieve freedom after revolution.
True or False: Circle:
[image: image1.png]

It was not until 1723 . . . that blacks were denied the right to vote in Virginia. According to Albert E. McKinley, blacks only voted in North Carolina until 1715, in South Carolina until 1701, and in Georgia until 1754. Blacks not only voted, but they also held public office. There was a black surety in York County, Virginia, in the first decades of the seventeenth century, and a black beadle in Lancaster County, Virginia. (p.27)
The first blacks apparently arrived in Massachusetts from the West Indies in 1638 on the Desire, America's first slave ship (Ibid)
The first stage, linked, in part, with the Massachusetts precedent, was the extension of the term of black servants from a specified numbers of years to life. Following Massachusetts on this point were Connecticut in 1650, Virginia in 1661, Maryland in 1663, New York and New Jersey in 1664, South Carolina in 1682, Pennsylvania and Rhode Island in 1700, North Carolina in 1715, and Georgia in 1755. (p.66)
A point of considerable importance here is that slavery did not immediately displace white servitude. For more than one hundred years, the two systems existed side by side, mutually influencing one another. For almost as long as the period, the white servant continued to interact, threatening the stability of this dual system of servitude, (p. 74)
On the eve of the American Revolution, blacks constituted 60% of the population of South Carolina, 40% of the population of Virginia and 30% of the population of Maryland. By the first census, there were 757,000 blacks in America, 19.3% of the population.
In 1672, 1687, 1694, 1709, 1710, 1722, 1730, 1739 and 1741, blacks conspired or staged revolts. They also committed suicide, established maroon camps, poisoned masters, and fled to the Indians, (p.79)
From Lerone Bennett, The Shaping of Black America
Did you know the American Revolution was financed from the Slave Trade?
Robert Morris, a wealthy Quaker merchant and slave trader between 1754 and 1766 helped finance the Continental Army and Congress as President of the National Bank of North America and treasurer of the second continental congress along with Thomas Willings, Charles Willings and Jewish banker Harper Salomon. Charles L. Blockson, The Liberty Bell Era: The African-American Story [Harrisburg, PA: RB books, 2003] pp 32,57, 187.
Did you know what the purpose of the American revolution was for?
On June 22, 1772, a judge sitting in the High Court in London declared in the Somerset case decision that slavery "so odious" that it could not exist as common law and set the conditions which would consequently result in the freedom of the 15,000 slaves living in England at that time.
This decision eventually reached America and terrified the predominately southern slave-holders because America was then a collection of British colonies and as such were subject to British law, and they feared that this decision would cause the emanicpation of the slaves here. Thus, to ensure the preservation of slavery, the southern
[image: image2.png]

states joined the northern colonies in their fight for "freedom" and their rebellion against England.
This decision was codified in the First Continental Congress in 1774 when John Adams promised southern leaders the support of their right to maintain slavery and drafted a Declaration of Colonial Independence from Parliament.
What is the meaning of GeorRe Washington chopping down the cherry tree?
According to Brother Taj Tarik Bey it means when George Washington chopped down the flag of the defeated Moors in 1774.
"George Washington the ninth president of the United States of America" 9th Masonic Propretor to the Moorish Palace of Ben Bey City, District of Columbia wrote to the Sultan of Morocco in the year 1789 and apologized for irregular tax payments from the colonists in the Moorish Provinces. His reference to the change of government was relative to the charter granted the Albons and the turnover of the reigns of Authority from the Moors to the Colonists. He chopped down the Moorish flag in 1774. From Brother Taj Tarik Bey Civic Lesson Number 1: Who are the Moorish Americans? Moors: Defined [Camden, New Jersey (Schechabee) P 201: Moorish American Heritage Series, 1996] p. 37
Note: Moors were counted in the 1789, census along with White Americans, Native Americans (Indians) and slaves but were not recorded in the 1808 census as a category of people. Some say Moors were reduced or forcefully enslaved along with other Africans brought to the Americas in the period of time and that the Moors were defeated in the Battle of the Lakes in 1789.
Did you know George Washington owned slaves?
George Washington owned 317 slaves. He treated his loyal slaves somewhat well for a slavemaster but would brand those who ran away and were eventually caught or those who resisted in other forms in the forehead.
A must reading: Charles L. Blockson, The Liberty Bell Era: The African-American Story [Harrisburg, Pa: RB Books, 2003] p. 41
How did the Americans seeking independence from England win the support of the white indentured servants and some African slaves?
At the time of the American settler class "colonist" revolution 40% of the population was in bondage. Twenty percent were white indentured servants working their bondage off and twenty percent were African slaves. The American bourgeoisie (the merchants and plantation owners' promised if they won independence they would eliminate indentured servitude winning over a large portion of the whites in bondage and many Africans felt if they supported the "colonists" they would be granted freedom. The forty percent who were free farmers or artisans saw the settler class "colonists" revolution as a chance to gain more land and prosperity.
How did George Washington and the American Patriots respond to Lord Dunmore's declaration of freedom to the slaves if they supported the British against the Americans in the American revolution?
Initially, George Washington barred Africans from fighting on the side of the colonists. However, as the war progressed he reversed this decision and allowed Africans to fight on the side of the colonists if they have fought in earlier battles. They responded by giving freedom to African slaves if they joined the army because the British had more African soldiers than the patriots and the Americans. They also promised them money, which they sometimes didn't receive.
What was the compromise over slavery in the writing of the U.S. Constitution?
The North wanted representation based on population of free man. The South want the slaves counted for taxation and representational purposes. The compromise was that representation in the House would consist of representation by population and the Senate would consist of two representatives from each state. The Northern states argued if each slave was counted as a person the South would dominate congress therefore Africans slaves were counted a 3/5's of a person. To halt the flow of fugitive slaves from the South to the North, this concept was later clarified in Article IV, Section 2 of the Constitution to include "No person held in service or labor in one State, under the laws therefore, escaping into another, shall in consequence of any law or regulation therein, be discharged from such service or labor, but shall be delivered up on claim of the party of whom such service o labor may be due."
What was the first major social organization among quasi-free African-Americans in Philadelphia, Pennsylvania, resulting from discrimination?
The Free African Society, (April 12, 1787).
What was the last cash crop of the slave trade?
Cotton.
The year slavery was introduced in (English) North America (Jamestown, Virginia) was 1619.
What was the importance of the Haitian Revolution (1791-1804) in laying the grounds for the legal outlawing of the slave trade.
Led by Tousaint L'Overturne and Desolanes African Haitian defeated the two strongest European armies of those times who came to crush their revolution for freedom. Started by a "medicine man" who the west would call a "witch doctor" the revolution defeated both the British and French armies. Napoleon, many historians say could not stand being defeated by previous African slaves and fearing revolt in his North American domain and the possibility of another defeat by Africans sold Louisiana (much more land then present day Louisiana) to the United States government in 1803 known as "the Louisiana Purchase" One of the main reasons the Haitians were able to wage such successful battles was because of terrains (hills and mountains) and because under the Spanish and French they were allowed to retain high degree of the African culture. The best book on the Haitian revolution is C.L.R. James Black Jacobins. Fearing the rise of other successful slave revolts the British outlawed the legal continuation of the slave trade in 1808 and outlawed slavery in it's "new world" colonies in 1833. Haitians at the time of independence had the largest standing Army in the Western Hemisphere ("new
world")- The Haitian revolution gave stimulus to increasing slave "resistance" insurrections in North America.
What happened in 1793 which further led to expansion of slavery in the south?
The invention of the cotton gin.
The Cotton Gin being used in South, demand for slaves increased. Demand for slaves = demand for cotton. Demand for the ability of slaves to mass pick cotton. The invention of Spinning Gin was the ability to mass manufacture cotton (cloth).
The Louisiana Territory Theft
One prominent example of land theft and slaughter of Moors in the Moorish territories and provinces (falsely called Spanish to displace history and geography), was this fraudulent Louisiana Purchase of 1800-03. This theft and sale was directly patterned after the Blois and the Inquisition. This same treaty and trade system was adopted and used successfully by the Union of States Society (U.S. of A.) The Blois would make a deal or treaty, break that deal or treaty and steal the land by whatever means necessary. The "Make a deal and Cheat" Blois system of usurpation, murder and the formulated "grab the land" tactics of the Roman Church Inquisition are very clear and evident in the Union of States' political makeup. The Church Inquisition never ended, upon examination of the historical records and the Colonists' treaty violations and war tactic patterns.
The Francs falsely claimed ownership of the Moorish Territory known today as the Louisiana Territory. Napoleon Bonaparte planned to establish a great Roman Empire in the Western Hemisphere of the weakened and falling Moorish Empire. He sent an army to accomplish this usurpation, but Napolion's army was defeated in San Domingo by the brilliant military tactics of a Moorish Chieftain. It was this failure and defeat of Napolion Bonaparte (1803) by a Moorish Chieftain that influenced his negotiation and the subsequent fraudulent sale of the Louisiana Territory to the competing Union of States Society Colonial government (U.S. of A.)
The fraudulent Franciscan to Union States sale of the Muurs/Moors' Louisiana Territory created conditions which caused more Moorish slave rebellions than at any other time in North African (North American) history. North Al Moroc was also called North Africa after a Frenchman (Africanus).
The unconstitutionality of acquisition of these lands (Louisiana Territory) and the sovereign rights of the Wachita De Dugdahmounday Moors (The Mound Building Muurs) were ignored by the Union States of America's President Thomas Jefferson. Keep in mind that false and reconstructed history refers to those Muurs/Moors as Indians or Spaniards. The Americas (Al Morocs) are not India and the indigenous peoples are not Indians, they are Moors!
The Louisiana Territory was often spoken of as being the last stronghold of Allah-Moors - (Alamo) - upholding the Crescent and the Star against formidable odds. The Isle of Orleans never gave up all of the Moorish culture and maintains the use of the Moorish Crescent and Star. The inverted use of the Crescent and Star implies the Moorish Nation (Al Moroc) is in distress and usurped.
The claimed justification for the so-called Louisiana Province/Territory Sale, relating to the French and the so-called Spaniards (1795 to 1800's) and the subsequent
sale to the Union States Colonists was and is fraud. Continuing disputes and battles took place in the succeeding years between the Moors and the foreign Colonial usupers. One of the most famous battles that took place in the Louisiana territory is known today as "Custer's Last Stand."
General George Armstrong Custer was carrying out one of the ongoing Treaty-breaking inquisition campaigns of purging the land of indigenous Moorish peoples. June 25, 1876 was Custer's day in the Sun. He met his fate, along with his troops of well over two-hundred men at Little Bighorn. General Custer gained notoriety and fame among his Christian armies for his well-known slaughter of Moors. His reputation was surpassed only by his ruthless massacring of thousands of indigenous people, especially women and children. This was usually done by surprise attacks.
Flower De Luce
The Flower De Luce (fleur-de-lis) is a Heraldic Amoral Emblem used by the king of France. This Amoral Emblem was to play a more sinister role in Al Moroccan (American) history than that expressed in Heraldry. It became a favored mark for branding irons. The Flower De Luce is a three petaled iris flower, stylized (Iris Germanica).
The Franciscan Brotherhood (The Roman Catholic Church) is credited with the overthrowing of the Imperial Islamic Moorish Empire of North Al Moroc (America). North Al Moroc is also called The Temple of the Moon and Sun
From Brother Taj Tarik Bey, Moor Orderofthe Roundtable Civic Lesson Booh, Number 2, Titles Nationality and Berto Rights Taken Away from the Moors and The Blade Codes of 1724. [Camden, New Jersey, (Schechaber) p. 201, 1996] pp 25-26
The Nuwaubian Moors Newsletter (ed.l, Vol.16, October 19, 1997) shocked the world with this incredible revelation:
The First President of The United States Was a "Black" Man, a Moor
They boldly proclaimed that:
George Washington was not the First President of the United States. He was the 9th. The real first President on the United States was John Hanson who understood the importance of the war and was concerned."
"He served as president from 1781-1782 A.D. In fact, he sent 800 pounds of sterling silver, by his brother Samuel Hanson, to George Washington to provide the troops with shoes ...
John Hanson was described as a man of action with great organizational abilities. He organized two riflemen groups that were the first to join General George Washington during the revolutionary war. He also appointed George Washington as general. John Hanson was the assemblyman for Charles County in Maryland and was chairman of the Frederick County on two committees: The Committee of Observation and The Committee of Correspondence.
Upon his death, he was eulogized by the Maryland Gazette, on November 21, 1783, A.D. and I quote:
"Thus was ended the career of America's greatest statesman. While hitherto practically unknown to our people, and this is true as to nearly all generations that have lived since his day, this great handwork, the nation which he helped to establish, remains as a fitting tribute to his memory. It is doubtful if there has ever lived on this side of the Atlantic, a nobler character or shrewder statesman. One would search in vain to find a more powerful personage or a more aggressive leader, in the annals of American history . . . (author's italics)
Abraham Lincoln, the supposed 16th president, said John Hanson should be honored equally with George Washington."
The article maintained that:
"They try to hide the true identity of John Hanson ... They'll show you a mulatto looking person who is Europeanized or Euro-American while the real John Hanson, the original picture is buried; but if you go on the Internet, which they don't expect "Black" people to have, if you go to the
The Library of Congress website (Iweb2.1oc. gov), which you can find under "American Memories" under Dagurerreotype pictures, which is an early photographic process with an image made of a light sensitive silver metallic plate, will you see that he is unmistakably a Moor ..."
The Great Seal of the United States Was Designed By John Hanson
So, in actuality, George Washington was the 9th president of The United States and
the 1st president under the Constitution. (1790-1797 AD)
Proof of this can be seen on a bronze medallion that on one side shows Washington reviewing his troops, and on the other side shows.
John Hanson's caption:
"First President Under the Articles Of Confederation."
The medallion was made by Congress on the 200th anniversary of the Surrender of
Cornwallis."
From Indus Khamit-Kush, What They Never Told You In History Class, Volume One
[Brooklyn, New York: A+B Publishers Group, 1999] pp. 13-15
What happened in 1808 with the official outlawing of the slave trade in the U.S.?
The Domestic Slave Trade
The expansion of the Cotton Kingdom south and west combined with the decline of slavery in the Chesapeake to stimulate the domestic slave trade. As masters in Delaware, Maryland, Virginia, North Carolina and Kentucky trimmed excess slaves from their workforces - or switched entirely from slave to wage labor - they sold men, women, and children to slave traders. The traders in turn shipped these unfortunate people to the slave markets of New Orleans and other cities for resale. Masters also sold slaves as punishment, and fear of being "sold down river" led many slaves in the Cheaspeake to escape. A vicious circle resulted: masters sold slaves south to prevent their escape and slaves escaped to avoid being sold south.
Some slave songs record the anxiety of these facing separation from loved ones as a result of the domestic trade. One song laments the slave of a man away from his wife and family:
William Rino sold Henry Silvers;
Hilo! Hilo!
Sold him to de Gorgy (Georgia) traders;
Hilo! Hilo!
His wife she cried, and children bawled
Hilo! Hilo!
Sold him to de Gorgy trader;
Hilo! Hilo!
See wives and husbands sold apart,
Their children's screams will break my heart; ~
There's a better day coming, Will you go along with me? There's a better day coming, Go sound the jubilee!
The number of people traded was huge and, considering that many of them were ripped away from their families, tragic. Starting in the 1820s, about 150,000 slaves per decade moved toward the southwest either with their masters or traders. Between 1820 and 1860, an estimated 50 percent of the slaves of the upper South moved involuntarily into the Southwest.
Traders operated compounds called slave prisons or slave pens in Baltimore, Maryland; Washington, D.C.; Alexandria and Richmond, Virginia; Charleston, South Carolina; and in smaller cities as well. Most of the victims of the trade moved on foot in groups called "coffles" chained or roped together. From the 1810s onward, northern and European visitors to Washington noted the coffles passing before the U.S. Capitol. There was also a considerable coastal trade in slaves from Chesapeake ports to New Orleans and, by the 1840s, some slave traders were carrying their human cargoes in railroad cars.
The domestic slave trade demonstrated the falseness of slaveholders' claims that slavery was a benign institution. Driven by economic necessity, by profit, or by a desire to frustrate escape plans, masters in the upper South irrevocably separated husbands and wives, mothers and children, brothers and sisters. Traders sometimes tore babies from their mothers' arms. The journey from the Chesapeake to Mississippi, Alabama, or Louisiana could be long and hard, and some slaves died along the way. A few managed to keep in touch with those they had left behind through letters and travelers. But most could not, and after the abolition of slavery in 1865, many African Americans used their new freedom to travel across the South looking for relatives from whom they had been separated long before.
From Darlene Clark Hine, William C. Hines, Stanley Harrold, The African-American Oddyssey [Third Station-Combined Volume] [Upper Saddle River, New Jersey: Pearson/Prentice Hall, 2006] pp. 147-149
Domestic breeding: To meet the demand for slave labor thousands of African women were raped and breeded. If the children weren't the children of the slave master, often they were the children of the slave driver or overseer both who had free reign over the women. Slave owners encouraged males on the plantation to impregnate the women slaves and often children were sold to another plantation before birth. The slavemaster would wait until the child was born and weaned from the mother and then sold downriver. The state state of Virginia became a slave breeding state for slaves who were sent to the Southwest (Mississippi, Alabama, Louisiana and eventually Texas).
In 1829, who wrote what, saying what?
In 1829, David Walker published Walkers Appeal, In four articles: Together with a Preamble to the Colored Citizens of the World, but in particular, and very expressly, to those of the United States of America. He made a call for the universal emancipation throughout the world. For American Blacks, he advised action to overthrow slavery, calling for slaves to cut the throats of slave master. Southern governors sought the cooperation of Boston's white political leaders in destroying Walker's book and in detaining the author behind bars. A bounty of $3,000 was offered to anyone who killed Walker. David Walker died within the year. His body was found in 1830, and his death remained unexplained.
Who founded the Negro Convention Movement in 1830?
Richard Allen was elected the president at the first National Black Convention which opened on September 20, 1830 in Philadelphia.
What were the slave codes? Explain.
The slave codes emerged to define social distinctions. Barbados developed the first slave codes in 1644, which served as a model for colonial statutes. All slaves living in England homes had to undergo military training in 1652. New England slave codes merged around 1680.
Prior to such codes taking hold in the New World, they were used extensively in Portugal/Spain and France. England did not have a formal slave code. English law was based on precedents, or common law. Under common law the slave was considered a thing, i.e. having qualities of both property and person.
Slave codes applied to runaways, drunkenness, theft, and destruction of public property. The codes tried to prevent riots and insurrections, while curtailing slave freedom of movement. Slaves could not wander beyond the town limits without a ticket or a pass. Some codes punished assault or defamation of whites. Codes provided guidelines for manumissions and reinforced the property rights of the owners. Slave codes controlled slave behavior to prevent conspiracies.
The African and Indian uprising in Hartford in 1657 lead to the emergence of slave codes in the colonies. Codes severally restricted the lives and movement of slaves. Even guidelines for manumissions and the property rights of owners were dictated by the slave codes.
The Rhode Island code of 1652 limited slavery to ten years. Slaves under the age of 14 served their masters until age 24 when they received their freedom. Owners who tried to breach that provision were fined.
Stealing and breach of the peace were the most common offenses and flogging was the most common punishment. Whites were prevented from buying or receiving goods from African, Indian, or mulatto servants. This was to preclude the establishment of outlets for stolen goods. Servants found guilty of breaching this code received whippings of up to 20 lashes. Regions of higher African presence such as Boston and Kingston, Rhode Island, usually had the most severe punishments.
Ostensibly, slave codes controlled slave behavior primarily to prevent slave conspiracies and possible revolts. Africans and Indians were forbidden to be on the streets after a certain time at night.
Punishment for offenses in the South were much more brutal than in the North. In South Carolina for the first offense of striking a white resulted in a public flogging. The second
offense caused the nose of the offender to be slit and the face to be branded. A third offense resulted in death.
In Virginia and South Carolina, the killing of a slave was not a punishable offense. Name and discuss the five major slave revolts or conspiracies. Bacon's Rebellion -1676 - Jamestown, Virginia
Indentured servants and poor indebted white farmers attacked the Indians and royal government to gain the Indians' land. The revolted against the governor of Virginia. African slaves joined the rebellion thinking they might gain freedom. The rebels burned Jamestown to the ground.
Stonfi Rebellion -1739 - South Carolina
Africans outnumbered whites by approximately 10:1 and Spanish authorities promised freedom for fugitives, setting the stage for one of the most notorious rebellions. As a result it forced white settlers to cooperate to prevent further uprising.
On January 8, 1811 a major slave insurrection took place near New Orleans led by Charles Deslondes. Five-hundred slaves took to the highway, armed and carrying flags and banners engaged in battles with the militia and were eventually defeated. Darlene Clark Nine, Williams C. Him, Stanley Harrold, the African American Odyssey, 3rd Edition, The African American Odyssey; Volume One to 1877 [Upper Saddle River, New Jersey: Pearson/Prentice Hall, 2006] [p. 121
In 1800, in Henrico County, Virginia, Gabriel Prosser, twenty-four, six foot two, with no record of resistance, plotted for months to capture Richmond. A blacksmith taught to read by his master's wife, Prosser was a devoted student of the Old Testament. Samson was his hero. With his wife, Nanny, and his brothers, Solomon and Martin, on the night of August 30, 1800, Prosser assembled on his master's estate a force estimated at more than nine hundred.
Some carried scythes and clubs, other bayonets, and a few had guns. Prosser and his officers, knowing of L'Ouverture's alliance with France, planned to spare Frenchmen and Quakers, and to recruit Catawba Indians and poor whites. His strategy was to divide his forces into three columns under previously selected officers, capture Richmond's armory, and subdue the city. Believing fifty thousands blacks and "friends of humanity" would join him, he foresaw a victory as great as the one in Haiti.
A sudden storm brought floods that poured over the six miles of roads to Richmond. The conspirators were drenched, isolated for their target, and disheartened. Convinced heaven had spoken, they went home to wait for a better omen.
The conspiracy began to unravel. Prosser and his officers were betrayed, captured, and sentenced to death. One bravely told his captors he had done for African Americans what Washington had done for Americans: "I have ventured my life ... to obtain the liberty of my countrymen."
Though federal intervention was unneeded, Governor James Monroe requested and received permission to use the Federal Armory at Manchester. Thus, a federal government made its first commitment to crush slave revolts. The governor's investigation claimed the Prosser plot "embraced most of the slaves" in and near the city and "perhaps the whole state."
Governor Monroe had served in the Revolutionary Army and studied law with Thomas Jefferson. Now this former revolutionary came to interview the present one. The governor left no record of the exchange. Prosser "seems to have made up his mind to die" in silence, he wrote. Monroe later added. "Unhappily, while this class of people exists among us, we can never count with certainty on its tranquil submission."
Gabriel Prosser and thirty to forty followers were hanged at the Richmond jail, but even as they died, some whites spoke of their "true spirit of heroism" and "utmost composure."
From William Loren Katz, Breaking the Chains: African-American Slave Resistance [New York: Atheneum, 1990] pp 114-115
Denmark Vesey - 1821 - Charleston, South Carolina
Vesey was a carpenter who had bought his freedom two decades prior to the planned insurrection, however his wife and children were still in slavery. His followers were primarily artisans and craftsmen and preachers. Their freedom of movement allowed them to recruit several thousand participants. Their anti-white attitudes and rhetoric helped them to form and articulate and ideology rich in political and social consciousness. However, before they could carry out their plans they were betrayed by a young slave who told his master of the plans. Consequently, the plan never came to fruition. However, the conspirators did not confess or show fear when brought to trial or in facing death at the gallows. Unlike the slaves, the white co-conspirators received prison sentences and fines.
Nat Turner Insurrection - 1831 - South Hampton, Virginia
Nat Turner was a slave preacher. He used in freedom of movement among the slaves to preach the gospel and organized a rebellion against slave owners. Slaves understood his symbolic sermon about the "apocalypse." His small group of seven men armed with only one hatchet and a broadax struck on a Sunday night. As they moved from farm to farm killing whites as they went, they gathered the slaves of each farm as they went. They did not allow any to stay behind or to flee. In all they killed 57 whites. Subsequently they were captured and Nat Turner was hanged. However, the name, Nat Turner, caused consternation among whites for generations to come.
[image: image3.png]

In 1778 Emperor Mowlay Muhammad recognized American independence, making Morocco second only to France in accepting the United States as an independent nation. Robert J. Allison, The Crescent Obscured: The United States and the Muslim World. 1776-1815 [New York: Oxford University Press, 1995] p. 110
What does the Marines anthem, "From The Halls of Montezuma to the Shores of Tripoli" mean?
It means the establishment of European-American dominance or Empire. Crotez killed Montezuma and stole walls of gold in Mexico early in the Spaniards colonialization of southern America and to the shores of Tripoli had to do with one of the United States first foreign wars of the marines invading Tripoli in 1805 and burning it because the Barbary states Moors, Muslims had seized American ships and sailors. Since the racist inquisition when the Moors were forced to leave Spain in 1492 and return to the Northern Coast of Africa; they fought back by seizing European ships as pirates and enslaving their crews or holding them hostage for ramsom. The European nations would have to pay tribute to the Barbay coast."
In 1785 Algiers seized two Americans merchant vessels, and by 1815 some six hundred Americans would be held captive in the Muslim world. No longer protected by the British navy, captive American sailor languished in Algiers while their government debated what action to take. Some, like George Washington and John Adams, thought the United States should pay tribute to Algiers, as other nations did. Others, most notably Thomas Jefferson, wanted the United States to build a navy, which would demonstrate not only to Algiers, but to England and France, that the Americans were a people who deserved to be free.
Between 1785 and 1815 some thirty-five American ships manned by over 700 sailors were
captured by the Barbary states. These ships and men were captured at sea and were treated as
political hostages . . . Algiers captured twenty-two ships, Tripoli six; Morocco five and Tunis
two. The Barbary states captured ships for political or diplomatic reasons.
Robert J. Allison, The Crescent Obscured: The United States and the Muslim World. 1776-1815
[New York: Oxford University Press, 1995] p. 110
Also read: Stanley Lane-Poole, The Story of the Moors After Spain [Brooklyn. New York: A&B
Publishers Group, particularly, Chapter Twenty, the United States and Tripoli, 1803-5
1675 Successful slave revolt in Brazil establishes the states of Palmaria that lasts for fifty-years.
How did the war of 1812 help develop the U.S. Textile industry?
During the war of 1812, the British had a naval blockade keeping Southern Cotton from getting to European ports: As a result textile factories began to develop in New England with Southern Cotton being transported to the U.S. north for refinement.
What was the trail of Tears?
After 1793 with the invention of the cotton gin there was a great need for unpaid
labor to pick cotton. The Cotton Gin picked the seed out of a bowl of cotton
which had been previously picked by hand. Now one person could turn the
handle of the cotton gin while a person or two dumped the cotton into the gin and
the gin picked the seed mechanically.
As a result there was a great demand for the importation of African slaves and
the need to steal more Native American land to plant the cotton. Native
Americans were forced by the U.S. Army to walk in freezing winter from their
[image: image4.png]

lands in Alabama, Louisiana and Mississippi to the Oklahoma territory where thousands died (many women and children) along the way. Prior to the establishment of institutional slavery African male slaves and European (white indentured women slaves) intermingled and intermarried. In fact often they would sleep in the same quarters (barracks) and were often breeded or encouraged to procreate in order to produce stronger offsprings.
1679
Virginia Colony Law: European indentured servants cannot mingle w/Black
slaves. A slave for life. This is institutional basis of separation. Some Africans owned slaves including white slaves. Slavery was originally a class institution and gradually it becomes a predominately racial caste institution. Black Slave Owners.
1680-1700 Thousands of Africans were brought to the American colonies as slaves. Average life span of a male slave was 33 years old.
African slavery did not begin in Americas: Spain, Italy, France, England, Portugal (1441-1502)
Merchants and large landowners promised freedom to some African slaves and white indentured servants if they served in the American Revolution. African Americans believed that if they fought for American independence they would get more freedom. 5,000 African slaves fight on side of the white Americans and 20,000 on the side of the British. Most slaves utilize the conflict to runaway during the American revolution.
1789-1808 Philadelphia, PA African Methodist Episcopal Church (AME) resulted from discrimination in Methodist Church created by Free African Society
Richard Allen/Absolam Jones led walkout of African Americans from Methodist Church
Mother Bethel (1st AME Church) established AME: 1st major social organization of African Americans. Slave Codes: codes to ensure the maximum protection of white population and to maintain discipline among slaves.
What were the Seminole-Indian wars?
Native American (Indian) Tribes (Nations) would be forced by white Americans to put Africans in slavery or be forced into slavery themselves. Often there was a Native American (Indian) slave trade between the United States and the Caribbean for those rebellious Native Americans. Native Americans who refused to put runaway Africans into slavery were called Seminole (rebellious). The Seminoles in Florida intermarried with runaway Africans.
Fort Negro a fort on the Apalachicola River in Florida, about 60 miles from the Georgia border. The stockade had been built by the British. It acquired the name Fort Negro after the British withdrew following the War of 1812, and the stockade was taken over by about 300 runaway slaves and 30 Seminole Indians who used it as a base to raid Georgia plantations. After numerous complaints from slaveholders, [Andrew Jackson] sent a U.S. army force to destroy the fort even though it was located in Spanish territory. After a 10-day siege, the runaway slaves, who were led by a man named Garcia, were forced to surrender when a heated cannon ball scored a direct hit on the fort's ammunition supply, causing a huge explosion and killing or wounding more than
[image: image5.png](H!

250 of the fort's defenders. Garcia was shot by a Firing squad, and the remaining 63 survivors were returned to slavery. The July 27. 1816, attack on Fort Negro marked the beginning of the Seminole Wars, which were to stretch over 40 years and cost the U.S. government more than 30 million dollars. Between the years 1810 and 1850 it is estimated that 100,000 slaves valued at more than 30 million dollars escaped through the underground railroad.
From Susan Altman, The Encyclopedia of African-American Heritage [New York: Facts or File Inc., 1997] p. 90. Also see: Alan Gallay, The Indians Slave Trade: The Rise of the English Empire in the American South 1670-1711 [New Haven and London, Yale University Press, 2002
From the time of the establishment of a government separate from Britain, the former 13 colonies struggled to also become economically independent of their former mother country. Much of the economy was still tied, particularly the import of manufacture goods, to the English economy up through the War of 1812.
By 1800, nearly one million people of African origin were enslaved in the United States.
King Cotton
The population of the United States in 1790 was approximately 3.9 million of which almost 700,000 were slaves. The historic development of cotton culture began with the invention of the cotton gin by Eli Whitney in 1793. The most important contribution to the supply or productive factors from the U.S. international economic relations was the acquisition of land specifically the purchase of Louisiana in 1803 due to the success of the Haitian revolution, this approximately doubled the land area of the United States (1803 - Louisiana Purchase). Between 1793 and 1808, the economic development of the United States was tied to international trade and shipping growth of cotton production.
Cotton ~ growing immediately felt the stimulating effect of the cotton gin and the ravenous new machinery in England production soared. In 1790, just before the invention of the gin, an estimated 3,000 bales of 1000 pounds each, were produced in this country. At the close of the war of 1812 cotton produced in the United States was estimated at less than 150,000 bales. The crop produced in 1859 amounted to 4,541,000 bales, an increase of over thirtyfold. During the first five years following the close of the war of 1812 production approximately doubled. By 1826 it had about doubled again. For the next four or five years there was but little increase, probably because of low prices. Between 1830 and 1837 the crop doubled again. The period of low prices from 1839 throughout most of the next decades was not conducive to rapid expansion, but there was some upward trend, and by 1851 the crop was again approximately double that of 1837. The crop of 1859 was more than double that of 1849.
This extraordinary growth was made possible by two conditions; a vast territory of virgin land adopted to cotton production and the rapid expansion of demand. As already noted, a third factor, the labor supply, was limited mainly to natural increase of slave population engaged in cotton production, supplemented by those who could be transferred from other employments. For a time the supply of land and labor, amplified by great progress in labor efficiency, permitted a rapid increase in volume of production, which for considerable periods even ran ahead of demand.
Shipping and the re-export trade are the kinds of industries which, directly and indirectly, encourage increased urbanization. The income effect through the growth of a variety of multiplier effect through the growth of a variety of locally oriented manufactures and services to meet the needs of a growing urban population. The rapid growth of New York and the other major ports reflected the development of a local consuming market. There was an increased
[image: image6.png]

demand for foodstuffs for this urban population, with a consequent widening of the market area around these urban centers and concerted efforts to reduce internal transport costs.
The cotton gin was unquestionably, the most significant invention during the years between 1790 and 1860. At the time of the invention of the cotton gin Great Britain was the principal market for cotton and the series of British inventions of textile machinery increased the predominance of Great Britain. By 1821 French imports from the United States amounted to 27,333,000 pounds, as compared with 93,500,000 for Great Britain and 9,750,000 for all other countries. French imports increased to 104,000,000 pounds in 1840 and to 168,000,000 by 1855. The last three decades of the ante bellum period witnessed a steadily increasing expansion of cotton manufacturing in other countries of continental Europe. From 1839-40 to 1859-60 the distribution of the supply of American cotton in bales as between Great Britain, the continent of Europe, and the United States increased.
Consumption by the rivals of Great Britain was increasing at a more rapid rate than that of Great Britain, a tendency welcomed by persons in the South who resented the so-called British monopoly. Nevertheless, just before the Civil War, Great Britain still accounted for more than half of the World's consumption, and the growth of British consumption had been largely responsible for the increase of American exports from an annual average of less than 220,000,000 pounds from 1830-1832 inclusive to nearly 713,000,000 for 1853-1855.
In 1805 cotton employed in American manufacturers amounted to only 1,000 bags. It increased to 10,000 bags in 1810 and reached 90,000 by 1815, nearly a fourth of the product of the United States in a very favorable year. During the sixteen years following 1816 it was estimated that American consumption increased 600 percent. By the three-year period 1842-43 to 1844-45 (October 1 to September 30 inclusive) annual average delivers for consumption in the United States amounted to over 400,000 bales. For the period 1858-59 to 1860-61 they averaged 914,000 bales. About the close of the period the three-year average consumption was about 37 percent of English consumption and nearly one-fifth of world consumption. Practically all of this was domestic cotton. Imports of raw cotton by the United States began to increase rapidly about 1834, advancing from approximately 600,000 pounds to over 13,000,000 pounds in 1845. Even this was not a large proportion of domestic consumption, and apparently the import trade was largely curtailed by the tariff of 1846. Thereafter until the Civil War imports were rarely as much as a million pounds.
A considerable amount of cotton was used in the South throughout the ante bellum period in household manufactures, much of it not reported in the commercial supply. In the census of 1810 Southern States and territories, not including Maryland, Kentucky and North Carolina reported over 12,000,000 yards of cotton goods produced in households. For the years 1850-1857 inclusive consumption south and west of Virginia was estimated at an average of 95,000 bales a year. There was also a small development of cotton manufacturing under the factory system.
Development of domestic consumption in the North gradually made New York not only a domestic distributing market but also a market for re-export. By the year ending September 30, 1825, receipts at New York amounted to 174,465 bales and exports to 153,757 bales. By the close of the period receipts had increased several fold but this had been largely absorbed by domestic consumption, so that for the three years ending August 30, 1859, exports averaged only 178,734 bales per year out of total receipts (including cotton in transit) averaging 396,497.
The vicissitudes of the cotton trade - the speculative expansion of 1818, the radical decline in prices in the 1820's and the boom in the 1830's - were the most important influence upon the
[image: image7.png]

varying rates of growth of the economy during the period. Cotton was strategic because it was the major independent variable in the interdependent structure of internal and international trade. The demands for western food stuffs and, northeastern services and manufactures were basically dependent upon the income received from the cotton trade. This dependent resulted not only from the developing regional specialization but from the characteristics of the South itself.
The economy in the period 1820-1840's steadily accelerated though greatly dependent on cotton and its ups and downs on the market. When cotton prices dropped, the entire economy suffered. Westward expansion began to open other possibilities for the expansion and further diversification of the southern, eastern and western regional economies.
Western produce and foodstuffs and growing eastern manufacture played an increasing role in the U.S. By the middle of the 1840's cotton was still king but the dependence by the northeast upon southern slave grown cotton and other produce had begun to be broken. More inter-regional relationships and interdependence occurred between the west and the east.
Not as great, but still quite significant, was the role of "foreign," primarily English, capital in the U.S. In the western region English capital invested heavily into capital improvements (canal building, later railroads, ports, etc.)
By 1850 the North was solidly "the manufacturing region" of the U.S. It clearly competed with cotton as the dominant force in the economy. Textile mills and iron works became more numerous and an integral part of the economy.
The development of the New England textile industry was implemented by the shift of capital from shipping into textiles.1
Some manufacturing plants were located in the South even though it couldn't compare with agriculture as the basis of the southern economy and life. Expansion in the west spurred manufacturing growth in the east; materials had to be supplied to build the roadways and other improvements on virgin land; fabric for clothing and other textile needs; tools for the "opening of the west": had to be supplied.
Even though cotton producing acreage greatly increased (with the acquisition of the Louisiana Purchase, the taking of the lands now known as Arkansas, Oklahoma, later eastern Texas), the price of cotton dropped because of soil depletion therefore costing the planter more to grow less cotton. As a result, cotton contributed less percentage wise to the overall country economically.
The decrease in importance of cotton to the maintenance of the country's economy and the growing diversification of the U.S. economic picture laid the economic foundation for the abolition of slavery. For in the decrease in the profitability of cotton lay also the increasing unprofitability in maintaining the African slaves who grew the cotton. However, the southern planter was stubborn: took non participation in more scientific developments of the day in farming and agricultural methods. Nor did he make use of other produce to diversify the southern output and replenish the soil. Consequently the plantation system became less and less profitable and more of a drain on the other regions.
[image: image8.png]

CLASS STRATIFICATION. NORTH AND SOUTH
By the 1840's and '50's the U.S. was divided into clearcut sub-divisions. Northern society had three main strata: the owning (ruling) class-large land owners, factory and ship owners etc.; white workers (engaged primarily in industry-production and longshoremen); and Black people on the bottom engaged mainly in personal service jobs (porters, maids, nurses domestically etc.) and the vast majority of the time barred from industrial (direct production) jobs.
In the southern region four distinct classes existed: the ruling class of planters, the masses of white people ("workers"), semi-free Black people and lastly and most importantly, the slaves. 'Douglas C. North, The Economic Growth of the United States 1790-1860. [New York: W. W. Norton & Company Inc., 1966]p. 169
Perhaps the most key factor, and definitely the most far reaching of the Southern social economic and political make-up was that the vast majority of southern whites were unemployed or the poorest dirt farmers. The minority were overseers and "paddy rollers" (patrollers of the roads to keep track of the movement of Black people and make sure no slaves escaped); in limited places they were engaged as longshoremen and miners in the isolated areas. They were blocked out of any skilled or craft trades (carpenter etc.) because owners made it cheaper to "hire out" a skilled slave to a shopkeeper or plant owner than to pay free workers even subsistence wages.2 The short-sightedness of white workers focused his animosity and hostility against the slave who had no control over his situation or the fee he virtually never made instead of the owners who set the wages in the first place.
Semi-free black people, a minute segment of most sections of the southern region, are termed that way because their status of freedmen in the South (sometimes the North) could revert to slavery at the whim of any white. They were not allowed to work as craftsmen. In some cases they were allowed to work the docks. For the most part they worked small plots of land and related jobs, i.e. lumberjacking. They were allowed into mining mainly because the regions where mining was a major preoccupation were isolated from the southern mainstream and therefore the dominant thought patterns (which said that Black people were incapable of holding any mechanical or industrial work steadily both healthwise and mentally).
DEVELOPMENT OF THE BLACK LIBERATION STRUGGLE-SOUTH
As more Africans were enslaved in the U.S., the various cultural, language and other distinctions between the varying nationalities began to fuse. Slaves now could more easily communicate with each other.
In direct relationship to this, the numbers, type and level of resistance and insurrections greatly increased. In addition, word of the Haitian Revolution flashed through the African grapevine. While its impact in totality still is mainly conjecture, there are clear cases on insurrectional activity taking this historic first successful slave revolution in the western hemisphere into strategic consideration.
There are records of at least 250 slave conspiracies and rebellions from the beginning of slavery to 1861.
9 plus 17th Century
Most centered in Virginia
41 plus 18th Century
Great increase in number, frequency and sophistication
200 plus 19th Century
The "fateful" years
African slave resistance and rebellion took four general forms:
1. The establishment of Maroon societies
2. Flight to the North and Canada;
3. Open rebellion;
4. Continuous convert resistance on the plantation
All forms were daily reinforced and organized by African slave social organization
Before going into further detail on each of these areas, it should be noted that throughout the slavery era and throughout the colonies, Black/Native American cooperation, alliances and joint actions took place. The most noted of these were the Seminole Wars, and the cooperation and alliances between Africans (particularly the Maroon societies) and Seminoles in the Florida areas. 2Robert S. Starobin, Industrial Slavery in the Old South [London: Oxford University Press, 1970] p. 163
Maroon societies were settlements and societies developed by ex-slaves who had made successful flight into isolated territory. These societies were created throughout the Western hemisphere. Wherever slavery was to be found - the Caribbean, South America, North America and existed from the 18th century to the last half of the 19th century. Maroons varied in size from a handful of people to several thousand. The Republic of Palmyra, perhaps the best known, was located in the central rainforest of South America during the 17th century. It lasted more than 30 years and was finally militarily defeated after several attempts by European armies. Other documented settlements and societies were located in Jamaica, Georgia, Louisiana, North and South Carolina, Florida and Virginia. In fact settlements were exposed during the Civil War.
The best known characteristics of the Maroons were their use of African social and political organization and their fierce independence. Not as well known is that Maroons would send out parties to raid slave plantations freeing slaves and/or bringing new recruits. There were egalitarian relationships and women were regular members of the raiding parties.
Flight to the North and Canada are probably the best known method of resistance used by Africans enslaved in the U.S. "Going to the Promised Land" was so widespread that all southern states passed acts prohibiting giving assistance to any slave fleeting. Acting as the paddy roller and reaping rewards for the capture of a slave in flight were significant and widespread sources of income for the masses of impoverished white dirt farmers and would-be workers. The Underground Railroad was the invention first of the "free" Black population as was the abolitionist movement.
As the years passed, Africans gelled into one people with a common history, language, culture, psychological make-up, relationship to the economics of the overall society and relation to a common land area - into a nation. As this process matured, so did Black resistance. Resistance took both forms of individual and collective resistance, active and passive, overt and covert. In fact a generally uniform culture and social organization whose cornerstone was Black survival, resistance and liberation.
[image: image9.png]

The slave quarters and its social organization became the center for resistance and insurrection being that it was the area of a slave's life relatively the furthest removed from the master's eyes. While in the production process (mainly in the cotton fields) absolute "equally" of production output reigned between men and women, women still shouldered the burden of domestic work and social organization (cooking, mending, care of infants etc). As a result, women were the center of the enslaved community's social organization and as such were the trainers and reinforcers of the oppressed culture of survival and resistance.
Black revolt was not in isolation from general conditions in the south or the rest of the world. The period from 1810-16 and 1820-30 were times of intensified rebellious activity. The first period was in a time of economic depression for the south and the second a period of world-wide revolutionary activity in the world, and especially sharp in numerous Caribbean islands.
The three largest and most significant slave conspiracies of this period were the Gabriel and Nanny Prosser insurrection attempt of 1800, the Denmark Vesey attempt in 1822 and the Nat Turner Rebellion in 1831.
In spring of 1800 Gabriel Prosser, his wife Nanny, other members of his family as well as other Africans began planning an insurrection to include taking control of Richmond, Virginia. The projected date was August 30th. Estimates on numbers involved range anywhere between 2,000 to 50,000. Throughout the spring weapons including swords, bullets and bayonets were made while Gabriel also studied the layout of Richmond and where arms were kept. In the last weeks before the target date the governor of Virginia found out about the plot and brought out militia and cannon in the state capitol. On August 30, 2,000 armed slaves, some mounted, met six miles outside the city. When they realized that they would not be able to proceed they disbanded. Scores of free and enslaved Africans were arrested. 36 eventually executed including Prosser who had attempted to escape by ship. None of the original revolutionaries betrayed the cause. Key points of significance of the Prosser Insurrection were the sheer numbers of rebels involved, its level of organization, the discipline of the revolutionaries and their tactical plan to involve the French and Catawba Native Americans
In the same year Denmark Vesey bought his freedom. Born in Africa, Vesey had served on a slave ship and once "free" moved to Charleston. It is in this urban setting that he and several literate slave artisans planned an insurrection scheduled for the 2nd Sunday in July 1822. This date was picked because it was a time when the greatest number of whites would be away from Charleston and on a Sunday because that was when the greatest number of slaves would come into the city.
The leadership was literate and extremely cautious not to recruit any domestic servants for fear of betrayal. For six months the security measures remained intact and plans are reported to have extended to between 6,600 and 9,000 African freedmen and slaves. However in May a domestic slave (House Nigger) was incorrectly asked to become part of the revolt. He immediately informed his master. Two members of the leadership were arrested however through their actions they convinced Charleston jailers that they knew nothing and were subsequently freed.
But a month later two slaves agreed to inform and spy on the plot and the total thing was exposed. 131 were arrested and 49 condemned to death.
[image: image10.png]

In 1831 Africans in the U.S. scored a victory through the success of the Nat Turner Rebellion in Virginia. Not a lot of details are available of the six month period preceding the insurrection beginning on August 21 and which started much smaller than the Vesey and Prosser attempts.
Nat did agitate for six months and formed a small cadre. The collective originally chose July 4th of that year for the rebellion to start however because Turner was ill on that day the date was pushed back to August 21st. The six slaves started out on that evening from plantation to plantation. The numbers expanded rapidly and as they pushed on commandeering horses and arms. By the morning of the 23rd, 57 whites had been killed by the approximately 70 bloods. On the way to the Southampton county seat they stopped to recruit at a wealthy plantation - over the objections of Turner. It was here that a portion of the forces were attacked by a volunteer corps of whites. At first they were able to force the whites to give ground but reinforcements of a company of militia gained the offensive and the slaves were forced to flee.
This proved to be the decisive battle, Turner was unable to round up the rebel forces nor recruit. Three more companies of state militia completely overpowered the situation. "Prophet Nat" Turner went into hiding, but never left the county and was captured more than two months later.
After the suppression of the rebellion massacre of Africans was wholesale. It is estimated that at lest a hundred Africans were murdered, some by bullets, others by lynching and still others decapitated.
One last note: it was feared by southern planters that David Walker traveled throughout the south spreading the message of rebellion in the book, David Walker's Appeal. And it was to this book that they attributed the rebellion.
Organizational Development of the Black Liberation Movement to 1860, the North
Introduction: During the entire period of slavery in the U.S. there existed a small community of "quasi free" African people, the majority of whom lived in the Southern states. Their existence in the South was an uncomfortable contradiction to the slave owning class and its collaborators. Quasi free Africans were a constant reminder of the weak moral and philosophical foundation upon which the slave owners justified their oppression and exploitation. In both the North and the South, African people could not be granted the rights and privileges of Whites. Free Africans could not be treated as an exception. A relentless campaign of terror which included arson, murder, intimidation, rape, and illegal seizure of property was waged against free Blacks in both areas. Economic exploitation and discrimination were a daily part of their lives.
It is important to consider what percentage of the population free Africans represented, and the contradiction inherent in their status as free men and women. In 1790 free Blacks numbered 59,577, 32,000 to 35,000 of whom lived in the South. By 1840, a total of 386,293 (some placed the total at 488,000) free Africans lived in the U.S., with an estimated 50% in the South, and the remainder of the population in the North and West. See Table 1 and 2 for a population breakdown for the years 1800-60.
TABLE 1
COMPARISON BETWEEN AFRICAN POPULATION TOTAL U.S. POPULATION, 1800-60, IN NUMBER

TABLE 2
AFRUCAN POPULATION: FREE AND CAPTIVE 1800 TO 1860
Census Total U.S.

Total African

African % of

Captives

Free

Free African % of
[image: image11.png]

	Year
	population**
	total population population

	

	1800
	5,308,483
	1,002,037
	19

	1810
	7,239,881
	1,377,808
	19.2

	1820
	9,638,453
	1,771,656
	18.5

	1830
	12,886,020
	2,328,642
	18

	1840
	17,069,453
	2,873,648
	16.9

	1850
	23,191,876
	3,638,808
	15.8

	1860
	31,443,321
	4,441,830
	14.1

Africans
Africans
total population
	

	893,602
	108,432
	10.8

	1,191,362
	186,466
	13.5

	1,538,022
	233,634
	13.2

	2,009,043
	319,599
	13.7

	2,487,355
	386,293
	13.4

	3,204,313
	434,495
	11.9

	3,953,760
	488,070
	11

**Between 1820-1860, 5 million European immigrants came to the U.S. This accounted for 25% of the total population for
that period.
Source: McAdoo, B., 1966. Originally from Historical Statistics. Colonial Times to 1957: Statistical Abstract of the U.S.
1963: and The Negro in Our History,
Woodson and Wesley
Africans were free for various reasons. A very small minority had been granted their freedom by slaveowners. The vast majority had earned or taken their freedom either by working and paying their owners, or through heroic service in the colonial war with Britain in 1776, or by fleeing north. What is critical to keep in mind is that although they may have had the legal documents to attest to their free status they could be, through minor transgressions or kidnapping, sent back into slavery. Many states required free Blacks to carry Certificates of Freedom; all Southern states required them to carry passes. Failure to carry the necessary documents carried the most serious consequences. The discriminatory laws passed to control free Blacks increased as the years progressed. There were laws enacted in the Southern states to limit their right to travel, move place of residence, hold church services, convene benevolent and social organizations, sell various goods and services, work in certain industries, procure credit, and significantly, they were restricted from contact with their enslaved sisters and brothers.
In the North the condition of free Africans was somewhat improved, although only by degrees. They were generally able to assemble at will, publish their own newspapers and books, exercise free speech, own property, gain an education if they could afford to pay for it, and of course pay taxes. But they could not vote in some states, and in others had to pay a poll tax and own property. They were also refused work in certain industries and occupations, were excluded from juries, and could not testify against Whites. They were required by law to work, and maintain a visible means of support.
Black Workers in the North: The free African community in the North was working class. Subjected to uncompromising discrimination, regardless of education, property, or sex, all Blacks workers recognized the privileges accorded to a white skin. Unskilled workers, the vast majority of the Black community, were forced by economic necessity to accept menial jobs at depressed wages. The few skilled artisans and workers (ironworkers, seamstresses, mechanics, caulkers, etc.) also were systemically pressured by, and competed with White workers for jobs. The Africans gradually lost economic ground in these skirmishes. It was clearly in the interests of the capitalists to encourage the racism of White workers. Attacks against the person and the rights of African workers increased from 1820 to 1860 as a result of European immigration and economic fluctuations. Immigrant laborers, who swelled the ranks of Northern workers after 1820, quickly adopted the racism of their employers, and White co-workers. Within the African community chronic and periodic unemployment were the pattern for the majority. Barred from White labor unions Blacks did organize benevolent and labor organizations. The New York African Society for Mutual Relief founded 1808; the Humane Mechanics, 1820; the Stewards' and Cooks' Marine
[image: image12.png]

Benevolent Society, 1830; and the American League of Colored Laborers, 1850 with F. Douglass as vice-president, are important examples of the organizing efforts of African workers.
A small number of free Africans were ministers, teachers, lecturers, lawyers, inventors, doctors, and small merchants. Their investment in the U.S. capitalist economy varied. Some believed that the future of Africans depended on their capacity to integrate themselves, at least economically, into the system. The majority of these individuals felt that their future was intregally tied to that of captive Africans in the South. There was sufficient disagreement within the northern African community on this question, and others related to the future of Blacks in the U.S. These issues were debated in numerous local, state, regional and national conventions, and in local organizations from 1830 to 1861.
The National Negro Convention Movement 1830-1861: Free Africans in the U.S. were the first to recognize their need for unified responses to their condition, and the condition of enslaved Africans. In 1794, Richard Allen (a former slave who had purchased his freedom from his Delaware slaveowner in 1777) with other free Blacks organized the Bethel African Methodist Episcopal Church in Philadelphia. It spread throughout the eastern seaboard and was strong enough in 1816 to tie the separate churches together into a major structure, the A.M.E. Church. Blacks also formed the African Methodist Episcopal Zion Church in N.Y in 1796; the Abyssinian Baptist Church in N.Y. in 1809; and the Negro Baptist of Boston in 1809. In every instance the establishment of separate churches was caused by the recognition of the need for Africans to have a forum of their own, and as a response to the racism practiced by White churches. The organization in 1787 by Prince Hall, another minister, of the Master African Lodge No. 459 (Prince Hall "Black Masons") in Boston is an early example of the key role that the clergy played in forming other supportive organizations. The separation of Black Christians allowed for the development of African leadership that would not have been possible within the White churches. The church was the first institution (aside from the Black family**) that allowed for Black self expression, and unified action.
**For a discussion of the role of the African family as an institution for group survival see: Blassingham, J.W. (ed.) Slave Testimony. Baton Rouge: Louisiana State University Press, 1977; The Slave Community. New York: Oxford Univesity Press, 1972; Gutman H. The Black Family in Slavery and Freedom. 1750-1925. New York; Pantheon Books, 1976. Webber T.L. Deep Like the River: Education in the Slave Quarter Community, 1831-65. New York. North. 1978.
The organization of the African press (newspapers, magazines, pamphlets, and books) was another significant attempt to provide a voice and direction to community concerns. Freedom's Journal organized in New York City in 1827 by Samuel Cornish and John Russman, was the first Black newspaper. Cornish was a militant advocate of African rights, self expression, education temprance, and community cooperation. He was the first person to publicly call for unified national action. (See Franklin, J.H. p. 231-4, for a more detailed description of the Black press.) David Walker, a frequent contributor to Freedom's Journal, published his Appeal in 1827. In it he denounced northern Blacks who had become complacent about the abolition of slavery, bitterly attacked the hypocrisy of American democracy, and called for captive Africans to resist.
But these attempts at unity and debate within African communities needed a national forum that went beyond what the church or press could offer. A conflict in Cincinnati, Ohio between African and White workers in 1829 led to a call for a national convention to consider this issue, among others. There was various infighting among the leadership of New York and Philadelphia, which continued during the early years of the convention movement. At times it seriously threatened national unity. Fortunately other communities and states were able to provide direction to the
[image: image13.png]

convention movement at a various times over the thirty year period. Through the aggressive efforts of Rev. Richard Allen the first national convention was held on September 15, 1830 in Philly.
Eleven national conventions were held from 1830-61. During these years large numbers of Blacks lived in Philly and N.Y.C., and it is not surprising that five of the first six convention were held in Philadelphia, the other was in New York. After 1840 New York and Ohio generally dominated. Throughout the period Massachusetts, Connecticut, Maine, Illinois, and Michigan played minor but significant roles. Conn, and Ohio each had twenty or more state conventions; N.Y ten; Maine and New Hampshire had a coalition which held ten; and other states occasionally held state conventions. There were also numerous local assemblies held during these years which addressed specific issues, such as, the Dred Scott decision, or suffrage.
During these national and state conventions certain issues were regularly debated; and particular themes emerged that are important to bear in mind. The major issues debated were the following: first, delegates discussed self improvement for themselves and African captives. What would be the role of education in the transformation of Africans from slavery to freedom: How could local Black communities set-up grade and trade schools, and colleges? Also how could delegates encourage temperance, frugality and morality in their communities? Between 1835 and 1840 a trend developed which took the burden off the individual African to be the instrument of his/her own education and betterment. Legislative reforms were advocated as a way to make sweeping changes in the northern free community. The problem with this position was that Africans could only persuade and petition legislators, because they were disenfranchised. But this development indicates a more systematic analysis of the forces that oppressed them than the previous person-blame approach.
A second major issue involved the contradictions of racism, capitalism, and national oppression. Was the U.S. capable of treating Africans as equal citizens? Was it hopelessly racists? Was emigration to Haiti, Canada, or Africa the better alternative? (These questions are identifical to those being debated today in the BLM.) These issues grew out of the question, "What is to be done with the African?", that had been asked since our arrival in the Americas. Emigration as proposed by the American Colonization Society was strongly resisted by the majority of Blacks because it was controlled by slave owners, and it had refused to support social equality. In the 1820's emigration to Africa was opposed by Blacks, although Canada and Haiti were more favorably considered. After 1833 even Canada and Haiti were disapproved of as emigratory sites. By 1837 emigration was not supported generally. Martin R. Delany relegitimized emigration to Africa, so that by the late 1850's a significant number of northern and Canadian Blacks, including Rev. Henry H. Garnet, supported the idea. In the entire period of African existence in the U.S. prior to the Civil war no more than 12,000 Blacks emigrated to Africa and the Caribbean. By 1860 there were 50,000 Africans in Canada, but 30,000 of them returned to the U.S. in the years following emancipation. Eventually the dominant position was that emigration of free Africans was equivalent to desertion of those enslaved. Emigration. Emigration could be considered as a temporary condition, but not as a solution to the problems of the African.
A third major issue was the abolition of slavery, and the abolitionist movement led by W.L. Garrison. The debates centered on the antagonistic contradiction that existed between those abolitionists who argued that slavery could only be abolished by moral persuasion, and those, like Garnet, who stated that militant resistance was necessary. The failure of the Americans Anti-Slavery Society to both support social equality in its constitution and its statements lead many Blacks to break with it. Finally, the failure of the Garrisonians to present a practical program for the abolition of slavery created further strain.
[image: image14.png]

The themes that characterized the convention movement are, firstly, the delegates who attended the conventions represented the small group of intellectuals who were scattered throughout the Northern and Southern free African communities. These individuals were generally males (women were given full status in 1839), often were ministers, had in most cases been former slaves, and often had ties with White abolitionists.
Secondly, the role of Whites in the first national attempt to create a Black forum created problems. Whites financially supported the conventions, attended many of the conventions, and participated in the discussions. On occasion their interests became the interest of the convention. This can be illustrated by studying Bell's (p. 19-22) description of the proposal by Garrison, Jocelyn, and Tappan at the 1831 National Convention regarding the establishment of a Black college under their auspices. The intrusion of the Whites stole the initiative from the Africans, hindered unity, stifled debate, and limited the potential for the development of African leadership. A few Blacks feared breaking with Garrison and the abolitionist establishment. But after 1835 the delegates were more willing to openly criticize them, and as time went on to denounce them. In fact the growing militancy can be illustrated by considering Garnet's fiery address to the 1843 convention in which he called for the slaves to resist. This speech was up for adoption before the body and lost an endorsement by one vote. This was in sharp opposition to the moral persuasion abolitionists.
Thirdly, other movements and political parties (the Republicans, the radical Liberty Party, the temperance societies, etc.) all exerted a degree of influence on the state and national conventions.
Fourthly, the conventions were broad gatherings in which delegates were not bound by any decisions. They were more similar to open forums. In times of crisis Africans came together, but as is true today, when the crisis subsided it became increasingly harder to maintain the organization.
Finally, the themes of theory versus practical programs; militant struggle (including armed resistance) versus passive resistance; the role of religion in the Black movement versus more objective analyses; and the question of self-determination and land, were all present during this period prior to the Civil War.
[image: image15.png]

REFERENCES;
Please note that the starred (*) items are required; all others are recommended.
*
1. Aptheker, Herbert. "Militant Abolitionism", in To Be Free: Studies in American Negro
History • New York: International Publishers, 1948, 1968, p. 41-74. International Publishers, 381
Park Ave. South, New York, N. Y., 10016, in paperback.)
*2. Aptheker, Herbert. A Documentary History of the Negro People in the United States. Vol.1
New York: The Citadel Press, 1968.
(The Citadel Press, 222 Park Ave. South, New York, N. Y. 10003, in paperback.)
In this volume read the following:
Pages
The First Negro Newspaper's Opening Editorial, 1827
82-5
The Negro Woman on Women's Rights, 1827
89
The Pioneer National Negro Convention, 183 0
98-107
Fifth Annual Negro Convention, 1831
114-9
Second Annual National Negro Convention, 1832
133-7
Third Annual National Negro Convention, 1833
141-6
Fourth Annual National Negro Convention, 1834
154-7
Fifth Annual National Negro Convention, 1835
159
The Split in the Abolitionist Movement, 1839-1840
192-6
Garnet's Call to Rebellion, 1843
226-33
(This was originally published by Garnet as, An Address to the Slaves of the United States of America, 1843. It can also be found in a book which includes Walker's Appeal published by Arno Press and the New York Times, New York, 1969, p. 89-96.)
Michigan Negro Convention, 1843
233-4
Fifth Annual Convention of New York Negroes, 1844
244-5
State Convention of Ohio Negroes, 1849
278-8
A Douglass-Garnet Debate, 1849
288-90
The National Negro Convention, 1853
341-57
*
3. Bell, Howard Holman. A Survey of the Negro Convention Movement 1830-1861.
New York: Arno Press and the New York Times, 1969. Arno Press, 330 Madison Avenue, New York,N.Y. 10017.)
4. Delany, Martin Robinson. The Condition, Elevation, Emigration, and Destiny of the Colored
People of the United States, Politically Considered. Philadelphia: By the Author, 1852.
5. Douglass, Frederick. Life and Times of Frederick Douglass. New York: Collier Books, 1962,
especially p. 271-313. (Collier Books, 866 Third Ave. New York, N.Y., .10022, in paperback.)
*6. Foner, Philip S. Organized Labor and the Black Worker, 1619-1973. New York:
International Publishers, 1976, p. 3-16
*
7. Loewenberg, Bert J. and Eogin, Ruth, eds. Black Women in Nineteeth-Century American
Life. University Park, Pa: The Pennsylvania State Univ., 1978, "Maria Stewart," p. 183-200;
"Sarah Parker Remond," p. 222-33.
*8. Lynch, Hollis R. "Pan Negro Nationalism in the New World, Before 1862," in Boston University Papers on Africa. Vol. II, African Historv. Boston, Mass: Boston University Press, 1966, p. 149-79.
9. McAdoo, Bill. Pre-Civil War Black Nationalism. New York: Black Liberation Commission of the Progressive Labor Party, 1966. (336 Lenox Ave., Harlem, New York, N. Y. 10027.)

[image: image16.png]

10. Mil ler, Floyd J. The Search for a Black Nationality: Black Emigration and Colonization.
1757-1863. Urbana, Illinois: University of Illinois Press, 1975, p. 54-169.
11. Ofari, Earl. "Let Your Motto Be Resistance:" The Life and Thought of Highland Garnet.
Boston, Massachusetts: Beacon Press, 1972.
12. Quarles, Benjamin. Black Aboliionists. New York: Oxford University Press9 1969.
13. Schor, Joel. Henry Highland Garnet: A Voice of Black Radicalism in the Nineteenth Century.
Westport, Connecticut: Greenwood Press, 1977, p.28-109. Greenwood Press, Inc. 51 Riverside
Ave., Westport, Conn. 06880, in hardback.)..
14. Walker, David. Walker's Appeal, in Four Articles Together With a Preamble to the Coloured
Citizens of the World. But in Particular, and Very Expressly to Those of the United States of
America. Boston, Mass. September 28, 1829. Republished in a phamplet by Arno Press and the
New York Times, 1969, p 7-88. This phamplet also contains Garnet's Address...
15. Franklin, John Hope. From Slavery to Freedom. New York: Vintage Books, 1969, p.214-
270.
QUESTIONS FOR DISCUSSION:
1. During the period from 1830-1861 the northern African community held eleven national
conventions and numerous local, state, and regional conventions. Discuss the major
programmatic proposals (such as, suffrage, temperance, and education) put forth in these
conventions, and how they varied as a response to changes within the north and south. Discuss
the role of regionalism (New York vs. Philadelphia, north vs. west) in the attempt to build unity
among Black communities in the north. Discuss the factors that lead to a hiatus in national
conventions from 1836 to 1842. Discuss the rise of militancy in the national conventions after
1848. Why did it occur at that time? Who were it's leaders?
2. During this period some of the most influential Black intellectuals debated key issues, such as,
emigration versus staying in the U. S. and demanding rights of citizenship abolition of slavery
through moral persuasion versus militant action, and the responsibilities of northern Blacks to
those held in capativity in the south. These individuals included Martin Delany, David Walker,
Henry Highland Garnet, Maria Stewart, Frederick Douglass, and Samuel Cornish. Discuss the
different positions that these individuals (and others you feel should be included) represented. Did
any of their position change overtime? If so, discuss the factors that influenced these changes?
Identify the historical roots of ideologieal issues that are currently being debated in the Black
liberation movement. Can positions be identified as reformist, reactionary, or revolutionary? Be
sure to identify the criteria you are using to define these terms. From orientation one, sessions two
and three: Philadelphia African People's fairly, approximately 1976-1977 period.
Why were there more slave revolts in South Central America and the Caribbean than in North America (United States?)
Under the Portuguese and Spanish more retention of indigenous African culture (African dicties; orishes) religion could be hidden in the practice of the Catholics sect with it's twelve saints. Also during the first hundred years of African slavery in the Western Hemisphere (1500-1600) there was often more direct importation of captured Africans from the same tribes or areas and in many cases they could communicate with one another. With the retention of the congo or talking drum Africans could communicate messages across language and religious barriers. Plus, in South and Cental America and the Caribbean plantations would often be located in valleys often near hills or mountainous terrain or swamps whereas in North America (United States) the land in the south with warm climate conductive to supporting the staple crops from slave labor was often flat. Also in South Central America and the Caribbean often there would be anywhere from a thousand to fifteen hundred slaves on a plantation whereas in North America (United States) the
s-—\
(Si)
average plantation had about 50 slaves per plantation. A large plantation in North America (United States) would be 300 slaves per plantation.
Two good sources: Anthony S. Parent Jr., Foul Means: The Formation of a Slave Society in Virginia, 1660-1740 [Chapel Hill and London: University of North Caroline Press, 2003] Ira Berlin, Many Thousands Alone: The First Two Centuries of Slavery in North America [London, England; Harvard University Press, 1998]
What was the Underground Railroad about and what were conductors?
\ It was not a train. It was an informal network of black and white abolitionist willing to assist escaping slaves to find refuge in the North or Canada. The Underground Railroad was a secret; illegal system that was used to help slaves escape from the South to free shelter, and money to the fugitives. The conductors were people who went on the journey with the slaves and showed them how to get into free areas. Conductors were those who, at great personal risk, led other escaping slaves out of bondage.
/J^W
hat was Harriett Tubman?
Harriet Tubman was an escaped slave who became the most famous conductor on the Underground Railroad. She made at least 1 5 trips back into slave territory to lead other slaves out even though she knew there was a price on her head. She freed more than three-hundred slaves. What were the three major tendencies in the colored people's conventions? The three major tendencies were: Frederick Douglass believed that all whites were not the same and that there is a significant amount of whites that were opposed to slavery and that blacks should divide the white racist front. He also wanted to unite with the antislavery front. He also wanted to unite with the anti-slavery whites to develop a broad coalition in opposition to slavery. Delany advocated returning to Africa and repatriation or migrating to Haiti or Canada. Garnett called for a slave insurrection.
Who was Sojourner Truth and what did she advocate?
Sojourner Truth was born a slave, Isabella Baumfree, who escaped slavery in 1826. She became an itinerat preacher in 1 843 after losing her son at sea. She changed her name to Sojourner Truth to signify her role as a traveler speaking the truth about slavery; often reducing her audience to tears. She was an advocate of equal rights, especially for women. She was involved in reform activism. She preached at many meetings. She insisted on the need for the inclusion of black women in any vision of social reform. She became a spokesperson for human rights often sharing the podium with Frederick Douglass. After emancipation she turned her attention to advocating for the plight of homeless and needy former slaves. She was also a strong advocate for the enfranchisement of Black men and women.
Who was the Reverend Henry Highland Garnet?
Henry Highland Garnet was born a slave in 1815. Upon the death of their slave master, the Garnet family fled rather than risk being separated by the heirs to the masters estate. Henry attended the African Free School and then attended the Oneida Institute in Whitesboro, New York. He subsequently became a preacher and staunch supporter of the message of David Walker. He sought to make change through political action. He became a leader in the Liberty Party. He called for the violent overthrow of slavery. He wanted an African nation as the result of
[image: image17.png]

emigration. He called for an slave insurrection. Subsequently, President Garfield appointed him to a diplomatic post in Liberia.
Who was Martin R. Delaney?
Delaney was born free in 1821, in Charlestown, Virginia. His mother taught him to read and write which was a crime which caused the family to flee to Chambersburg, Pennsylvania. He studied, as an apprentice to a white doctor. His medical training encouraged his involvement in the temperance movement encouraging Blacks against alcohol to improve physical health. He also became a dentist, supper, leacher and bleeder.
In 1841, he started a newspaper, called "The Mystery." His intent was the "moral elevation of the Afro-American and African race, civilly, politically, and religiously yet it shall support no distinctive principle of race. ~ ," In 1847 the paper was taken over by the AME Church. 1847 was also the year he met Frederick Douglass who was establishing his own paper, "The North Star". Delaney became its co-editor. Delaney and Douglass differed on the issue of emigration. Delaney believed the U.S. would never change its stance on slavery nor on the racial discrimination experienced by African Americans.
Delaney completed his medical studies at Harvard University but left without a degree. He published his first book in 1851, "The Condition, Elevation, Emigration (and) Destiny of the Colored People of the United States Politically Consider." He was considered the father of Black Nationalism. He held a secret convention in Cleveland to look at colonialization. He went with a delegation to Africa to repatriate.
Delaney worked as Sub-Assistant Commissioner in charge of district of Hilton Head for the Freedmen's Bureau. He advised the freedmen to work only for themselves and not for white men. "Get up a community all the lands you can. Grow as much vegetables as you want for your families. On the other part of the land cultivate rice and cotton ..."
What was the Missouri Compromise about?
Missouri wanted to join the Union in 1819 as a slave state. There were issues that had to be taken into consideration, such as sectional balance and the morality of slavery. There was considerable debate over the issue from 1819, when Missouri first applied until 1821, when its request was finally granted. The issue also raised the debate over states rights- whether or not the federal government had the right to restrict or prohibit slavery in the territories.
Missouri Compromise of 1820
(Agricultural Slavery Industrialization)
Sen. Henry Clay of Kentucky proposed compromise, represented small slaveholders, free
farmers, petty business interests. Manuever between Southern slave holders and North
industrialists.
· Admission of Missouri as a slave state.
· Maine as a free state
*Drawing of demarcation line for slavery at 36 degrees parallel, 30 degrees north longitude of United States.
[image: image18.png]

Northern politicians did not want to admit another slave state. To do so would tip the balance of power in the Senate. Congressman Jesse B. Thomas of Illinois made the compromise that Missouri would be entered as a slave state with Maine being entered in as a free state. They also prohibited the introduction of slavery into the remaining portions of the Louisiana Purchase north of the latitude 36' 30" North.
Wilmont Proviso
The concern was maintaining the balance between free states and slave states in order to preserve the existing representation in Congress.
In 1846, during the Mexican War, a Democratic congressman from Pennsylvania, David Wilmot, introduced a measure in Congress to prohibit slavery in any lands acquired from Mexico. Wilmot later explained that he wanted neither slavery nor black people to taint territory that should be reserved exclusively for whites: "The negro race already occupy enough of this fair continent.. . I would preserve for free white labor a fair country. . . where the sons of toil, of my own race and own color, can live without the disgrace which association with negro slavery brings upon free labor."
Wilmot's Proviso failed to become law, but white Southerners, who saw the measure as a blatant attempt to prevent them from moving west and enjoying the prosperity and way of life that an expanding slave-labor system would create, were enraged. They considered any attempt to limit the growth of slavery to be the first step toward eliminating it. And the possibility that slavery might be abolished, as remote as that may have seemed in the 1840s, was too awful for them to contemplate.
White Southerners had convinced themselves that black people were a childlike and irresponsible race wholly incapable of surviving as a free people if they were emancipated and compelled to compete with white Americans. Most white people believed the black race would decline and disappear if it were freed. Virginia lawyer George Fitzhugh wrote in 1854, "the negro race is inferior to the white race, and living in their midst, they would be far outstripped or outwitted in the chase of free competition. Gradual, but certain, extermination would be their fate." Thus southern white people considered slavery "a positive good"-in the words of Senator John C. Calhoun of South Carolina-that benefited both races and resulted in a society vastly superior to that of the North.
To prevent slavery's expansion, the Free-Soil Party was formed in 1848. It was composed mainly of white people who vigorously opposed slavery's expansion and the supposed desecration that the presence of black men and women might bring to the new western lands. But some black and white abolitionists also supported the Free-Soilers as a way to oppose slavery. They reasoned that even though many Free-Soil supporters were hostile to black people, the party still represented a serious challenge to slavery and its expansion. Frederick Douglass felt comfortable enough with the Free-Soil Party to attend its convention in 1848. The Free-Soil candidate for president that year was the former Democratic president Martin Van Buren. He came in a distant third behind the Whig victor and hero of the Mexican War, Zachary Taylor, who won, and the Democrat Lewis Casso Nevertheless, ten Free-Soil congressmen were elected, and the party provided a growing forum to oppose slavery's advance.
[image: image19.png]

Name the five aspects of The Compromise of 1850 and what it was about.
*Failure of the federal government to enforce the Fugitive Slave Act of 1793
*Fear that Texas might split into several smaller states; thus threatening the balance
between free states and slave states in the Congress
*The entrance of California into the Union as a free state.
*The territories of Utah and New Mexico could organize and let the people decide
whether to be free or slave states.
*The Fugitive Slave Act of 1850.
First African Americans Newspaper in America. - March 16,1827
John B. Russwurm and Samuel E. Cornish, publishers, editors, published Freedom's Journal, the first Black newspaper in the United States, in New York of this day. The paper went into print the same year slavery was abolished in the state of New York. Freedom's Journal was founded to counteract a local newspaper that encouraged slavery and deplored the thoughts of freedom for slaves. The four-page, four-column publication ran from 1827 to 1829 and sought to encourage its Black readers by showing the successes of other freed Blacks as well as their birth, death and wedding announcements. Between 1827 and 1863, 42 other African-America newspapers began publishing.
Reverend Henry Highland Garnet
*adopts David Walker's approach.
*he proposed that an army forms to overthrow slavery.
* issues call to arm in 1843
*resolution passes after reintroduction of resolutions in 1847
In 1830, Britain outlaws slavery in any British colonies.
January 1831:
William Lloyd Garrison's - Liberator appeared
1831:
Nat Turner Revolt, August 21 st
1831:
New England Anti-Slavery Society formed
1847:
Frederick Douglas starts The North Star splits with Garrison.
1843:
Rev. Henry Highland Garnett issues calls to arms in the Colored People's
Convention, Defeated by one note
1847:
Rev. H.H. Garnett's resolution passes
Political:
*Liberty Party - 1840 - 1st attempt (a) Anti-slavery party
*Free Soil Party-1848 *Republican Party - 1856 1846-1848 Mexican-American War - fought because Mexico had eliminated slavery and
White Americans wanted Mexican land to expand slavery.
1848:
*Free Soil Party: Liberty Party and free farmers.
Any new territory should go to these people. They received more votes for presidency than the Liberty Party alone. Elect representatives to Congress.
*Fugitive Slave Act of 1850
Repealed Missouri States decide whether to be free or not. Kansas is fought over.
Compromise
John Brown wants to occupy Kansas to help determine whether it will be
slave/free. War is fought, known as "Bloody Kansas"
[image: image20.png]

""Compromise of 1850:
Starts with Gold Rush in 1848 in California (free territory state).
California should be free state (gold rush)
Texas should sell parts of land to New Mexico
Slaveholders should be better protected
Other territories could decide whether to be slave or not
No slave trade in Washington, D.C
Martin Delaney proposes emigration to Canada, Haiti or West Africa
Held secret convention in Cleveland in abut 1853 to investigate Haiti and West Africa as sites to
start colonies
"Back to Africa" or "escape"
Father of Black Nationalism
Formation of Vigilance Committees: Convened in mass meetings in 1851-52 Slogan: "We will us any means necessary not to return to slavery." Appearance of Uncle Tom's Cabin by Harriet Beecher Stowe sold 300,000 copies 1st year/becomes a play
Christiana, Penna. - September 1851 - "Freedom's" Battle
In the Christiana battle/William Parker was a freed slave who refused to hand over a fugitive
slave when his master and sons came to collect him. A gunfight ensured, and the master was
killed. They were tried for treason, found not guilty and moved to Canada.
1852:
Publication of Harriett Beecher Stowe novel on slavery Uncle Tom: Cabin which
sells 300,000 copies in a year.
1856:
* Republican Party: Northern Industrialists, free farmers, abolitionists. Against
the expansion of slavery. Elected Senators and Representatives to the House as well.
What was the Dred Scott decision of 1857?
Taken to a free state by master. US Supreme Court Decisions: he was not a citizen and could be taken back. His master: he challenged the Compromise of 1850, and lost.
What is significant about Christina, Pennsylvania in 1851?
Freedoms Battle - The first open defiance of the Fugitive Slave Act. The Fugitive Slave Act deprived fugitive slaves of the right of a trial by jury, withheld their testimony and assumed the guilt of the presumed runaway. On the morning of September 11, 1851, a posse of federal marshals with federal warrants surrounded the house of a local Black leader because they believed that he was harboring two runaways slaves, who had escaped two years previously, demanding their release. They were met by about 100 armed Blacks and 2 whites. In the ensuing battle they attacked the posse. The leader of the posse was killed and his son wounded. President Fillmore send a 45-man company and a 40-man posse of Philadelphia policemen to the rescue. Thirty-five Blacks and 3 whites were accused. African-Americans from around the country raised money to hire legal counsel to defend them. After being held in jail for three months the prosecution tried a local white man involved in the altercation as a test case. He as acquitted on lack of evidence. The other defendants were released. In the meantime the Black leader and the runaway slaves had fled in to Canada. Southerners were furious about the verdict while Blacks became more willing to defy the Fugitive Slave Act.
[image: image21.png]

Where did the slogan "By Any Means Necessary" come from?
It came from the Fugitive Slave Law of 1850. Should any marshal or deputy marshal refuse to receive such warrant, or other process, when tendered, or to use all proper means diligently to execute the same, he shall, on conviction thereof, be fined in the sum of one thousands dollars, to the use of such claimant, on the motion of such claimant, by the Circuit or District Court for the district of such marshal. Runaway slaves and freed African-Americans established vigilance committees in Northern cities to warn and to try to rescue fugitives from slave catchers. At mass meetings, African-American pledged they would use "any means necessary" to keep from being turned to slavery. Malcolm X being a historian studied this period of our history and made it his slogan in 1964.
Who was John Brown and what did he try to do?
John Brown was white and he thought he was the savior of the slaves. He wanted to arm the slaves. He was the leader of the Harper's Ferry Armory raid. It failed because the blacks did not trust him because he was white. Harriet Tubman was supposed to lay the groundwork, but was unable to because she was sick. The raid happened in 1859. John Brown refused to wait for Harriet Tubman to get well and as a result the raid fail because the slaves did not trust him.
What was special field order#15?
Shortly after his army arrived in Savannah - after having devastated Georgia Union General William T. Sherman announced that freedmen would receive land. On January 16, 1865, he issued Special Field Order #15. This military directive set aside a 30-mile wide tract of land along the Atlantic coast from Charleston, South Caroline, 245 miles south Jacksonville, Florida. White owners had abandoned the land, and Sherman reserved it for black families. The head of each family would receive "possessory title" to forty acres of land. Sherman also gave the freedmen the use of army mules, thus giving rise of the slogan, "Forty acres and a mule."
Within six months, 40,000 freed people were working 400,000 acres in the South Carolina and Georgia low country and on the Sea Island. Former slaves generally avoided the slave crops of cotton and rice and instead planted sweet potatoes and corn. They also worked together as families and kinfold. They avoided the gang labor associated with slavery. Most husbands and fathers preferred that their wives and daughters not work in the fields a slave women had had to do. From Darlene Clark Hine, William C. Hine, Stanley Harrod, The African-American Odyssey. Upper Saddle River, New Jersey; Pearson/Prentice Hall, 2006, Page 292.
Who started the Abolitionist Movement. Name a few pioneers.
Black Abolitionists - prior to 1800
Prince Hall - Masons (founder)
Benjamin Bannebeker -1st Clock, Almanac, designed Washington, DC
Absolom Jones/Richard Allen - AME Colored People's Convention
By 1830, there were fifty black abolitionists groups throughout North. Main personalities:
Sourjourner Truth, Frederick Douglas, Henry Highland Garnett, William Wells Brown, (Box
Brown) put himself in a box mailed himself to underground railroad, Martin R. Delaney, Harriet
Tubman
Underground Railroad born
Who started the Abolitionist Movement. Name a few pioneers.
Who were some important African-Americans before and during the Civil War and Reconstruction?
1. Paul Cuffe
14. Robert Purvis
2. Prince Hall
15. Charles Lenox Remond
3. Richard Allen
16. Wiliam Still
4. Absalom Jones
17. Martin Delaney
5. Benjamin Banneker
18. Nat Turner
6. Salem Poor
19. Reverend Henry Highland Garnett
7. Poor Salem
20. Frederick Douglas
8. Toussaint L'Ouverture
21. Alexander Crumwell
9. Gaberial Prosser
22. Henry McNeal Turner
10. Demark Vesey
23. William Parker
11. David Walker
24. O.V. Carlo
12. James Forten
25 John Mercer Langston
13.John Rock
Who were some African-American women leaders before, during the Civil war and Reconstruction period?
1. Maria Miller Steward
6. Mary Ann Shadd
2. Sarah Parker Remond
7. Marcy Church Terrell
3. Nattie Vesey
8. Anna Julia Hayward Cooper
4. Harriett Tubman
9. Ida B. Wells Barnett
5. Soujourner Truth
10. Charlotte Forten
The abolitionist movement took shape when William Lloyd Garrison, Arthur and Lewis Tappan formed the Anti-Slavery Society in Philadelphia in 1833. Fredrick Douglass, Soujourner Truth, and many other were abolitionists.
Who were some important White abolitionists before the Civil War?
1. William Lloyd Garrison
6. Arther Tappan
2. Wendell Phillips
7. Elizur Wright
3. Thaddeus Stevens
8. Charles Hayes
4. Charles Sumner
9. Fredreick Law Olmsted
5. Lewis Tappan
10. John Rankin
What was the purpose of the Vigilance committees among Freedmen and abolitionists in northern cities prior to the Civil War?
The purpose of the Vigilance Committees were to warn fugitive slaves about masters and bounty hunters who were in the area to try and apprehend fugitive-slaves. They also impeded the efforts of anyone who tried to apprehend fugitives even inside courts.
[image: image22.png]

What were Lincoln's main concerns prior to the Civil War?
Lincoln's main concern was the growing sectionalism. He said, "A house divided against itself cannot stand. I believe this government cannot endure, permanently half slave and half free." Another of his concerns was the preservation of the Union. He was an early supporter of colonization. He hated slavery for the political dissention it caused. Although he sought to stop the spread of slavery, he did not seek to abolish it.
Lincoln's concern was about the growing sectionalism of the country around the issue of slavery. However, he was firm about this belief that whites were superior to Blacks, but he was committed to the essential dignity of all human beings. He hated slavery as a "moral, social, and political evil." He thought that Blacks should have the natural rights
Who was Thaddeus Stevens?
He was a legislator during the Civil War and the Reconstruction period who fought to end slavery
and to win citizenship for former slaves. After the war Steven denounced
President Andrew Johnson for readmitting some former Confederate states to the Union saying
that had committed treason and should be territories until they wrote constitutions that provided
fir Black sufferage. (See H.R. 29, attached also Major General William T. Shermans, Special
Field Orders, No. 15).
Thaddeus Steven was an influential legislator during the American Civil War and the
Reconstruction period that followed. He fought to end slavery and to win citizenship for former
slaves. On his tombstone is revealed his wish to "illustrate in my death the principles which I
advocated through a long-life - Equality of Man before his Creator."
Stevens was born on April 4, 1792, near Danville, Vermont of four sons. In about 1807, after being deserted by his family, the family moved to Peacham, Vermont, In 1811 Stevens entered Dartmouth College. After graduating in 1814, he taught in York, Pennsylvania, studying law in his spare time. He was admitted to the Maryland bar but moved to Gettysburg, Pennsylvania, in 1816 to open a law office.
Stevens was elected to the state legislature in 1833 and was reelected six times. In 1842 he moved to Lancaster, Pennsylvania. He was elected to the United States House of Representatives, where he served from 1849 to 1853 as a Whig. He advocated increased tariffs and opposed the fugitive-slave provision of the Compromise of 1850. Stevens joined the newly formed Republican party and in 1858 was elected as a Republican to Congress, where he became a recognized leader who opposed the extension of slavery into the Western territories. He led the Radicals - the majority Republican faction - in advocating emancipation.
After the war Stevens denounced President Andrew Johnson for readmitting some former Confederate states to the Union, arguing that they had committed treason and should be made territories until they wrote constitutions that provided for black suffrage. He demanded that rebel property be confiscated and divided into homesteads for blacks. He also helped formulate the 14th Amendment to the Constitution, which conferred citizenship on the former slaves. These programs led his enemies to accuse him of vindictiveness toward the South. The disputes between Congress and President Johnson led Stevens to introduce the resolution for the president's impeachment in 1868.
In one of his last political acts, Stevens led Congress in 1868 in approving an appropriation for the purchase of Alaska from Russia, which had been negotiated the year before. He died on Aug.
[image: image23.png]

11, 1868, in Washington, D.C., and was buried, as he had requested, in Lancaster among the graves of blacks.
Who was Charles Summer?
Charles Sumner served as a United States senator from Massachusetts for 23 -years. He was often a champion of unpopular causes. He was a leader in the bitter struggle to abolish slavery. He denounced war and called for a congress of nations nearly a century before the founding of the United Nations.
Charles Sumner was born in Boston, Mass., on Jan. 6, 1811. Both of his parents were abolitionists. A brilliant student, he entered Harvard College at the age of 15 and graduated in 1830. In 1833 he received a degree from Harvard Law School. He practiced law until 1837 and then went abroad. After his return Sumner turned to politics. His impassioned oratory thrilled audiences, and he became one of the country's most popular antislavery lecturers.
He was the white son of an attorney from Boston. He campaigned against slavery, he was a member of the Whig Party, and he helped form the Free Soil Party. He spoke against Pro-slavery in Kansas and was beaten unconscious. He also supported the use of black troops in the Civil War.
In 1851, Sumner was elected to the Senate as a Free Soil-Democratic coalition candidate. One of his first speeches in the Senate was an indictment of the Fugitive Slave law. In 1854, he helped organize the Republican party and was reelected as a Republican three times.
Speaking against the Kansas-Nebraska Act in 1856, Sumner denounced slavery advocates, including Andrew Butler, senator from South Carolina. Two days later Preston S. Brooks, who was a congressman from South Carolina and Butler's nephew, surprised Sumner at his Senate desk and beat him with a cane. It took Sumner more than three years to recuperate sufficiently to be able to resume public life.
He returned to the Senate just before the American Civil War. After emancipation, he was an outstanding advocate of civil rights for freed blacks. Sumner served brilliantly as chairman of the Senate committee on foreign relations but was criticized for forgetting that this direction of foreign affairs was in the hands of the president and secretary or state. Sumner died on March 11, 1874, in Washington, D.C.
What was the Knights of Labor?
The Knights of Labor was founded in Philadelphia in 1869 as a secret organization, the Knights combined both skilled and unskilled workers behind a plan for broad reform. This included the eight-hour work day, abolition of child labor, public ownership of utilities and railways, and support of corporations for production and distribution of
goods. The Knights gradually expanded from Philadelphia into a national organization and grew rapidly in the late 1870s and early '80s. Although the Knights sought to combine both unskilled and skilled workers, their efforts at political and social reform were viewed with skepticism by the national unions of skilled craft workers who were more interested in practical, day-to-day economic objectives. Among labor organizations of that time, only the Knights showed any enthusiasm for securing African American Members. By 1886, approximately 60,000 Africans Americans had become members of the Knights of Labor. The organization was losing ground,
[image: image24.png]

because of the infiltration of radical foreign elements and its alleged involvement in the Haymarket Square riots in Chicago in 1886.
Black Knights belonged to both separate and mixed locals, held union offices, and attended integrated social functions and conventions. Blacks supported the Knights because it organized all workers in any industry rather than just those in crafts. This meant that many unskilled black could join and were actively recruited. The Knights also appealed to blacks because it stressed land reform and the improvement of education and because of its willingness to support the demands of black workers to supported, for example, the successful 1883 strike of 3,000 black tobacco workers in Lynchberg, Virginia for higher wages.
Knights of Labor
In 1869, the Colored NationaN<abor Union issued its first appeal for the unity of the American workers "without regard to race or^ojor." It was during this time that nine Philadelphia garment-cutters, whose union had been shattered and its members blacklisted, formed a secret society, that was ultimately to transform this sentiment into reality. They named it the Noble Order of the Knights of Labor The Knights of Labor was founded and grew on the rock of labor solidarity, expressed in its slogan "An injury to one is the concern of all." I saw where an organization brought people of all origins together in a time when it was unheard of. Through unity, racism appeared to be reduced amongst the working class. Blacks not only became members, but in some areas of the South and North as well, had their own Black locals. There were black officers who headed mixed locals.
The union had Blacks and Whites marching together and eating together at annual parades and picnics. This was done in Richmond, Virginia, a racist state which did not allow black delegates to stay in certain hotels with white delegates. Events of this nature, caused the membership to grow ten-fold, hi an eight year period (1879-1885) the Knights of Labor grew from 20,000. to about one million About 20% of the growth were Black. The Knights of Labor National Leadership was very strong during this period. They stood behind their members and delegates to the man. These major changes did not go unnoticed by the employers and the power structure. In order to discredit the union organizers were beaten, imprisoned, and even killed. The politicians made new laws, brought in the militia, as well as the Pinkertons to break-up strikes. They also infiltrated the ranks of the Knights of Labor.
People who could not be bought were imprisoned or killed. The Knights of Labor figure heads began to succumb to the power structure. They forgot what their union was founded on. The figure heads appeared to join the opposition. Members began to desert more rapidly than they joined.
In the end the Black worker was left to accept the employers offers or go without a job. White supremacy had won out.
The only positive feature is what can be accomplished with unity and the need for Blacks in politics.
[image: image25.png]

What role did Karl Marx and the Workingmans Association play in helping the Emancipation Proclamation (January 1,1863) come about?
Karl Marx as head of the International Workingmans Association played a significant role in helping to bring Emancipation of African slaves come about. Marx writing from Europe (England) stressed that if Lincoln issued an emancipation proclamation freeing the slaves European workers would support the Union in its war with the Confederacy. Before the issuing of the emancipation proclamation Europe did not know what side to support. Cotton from the South was being shipped to textile mills particularly in England. Lincoln feared losing support of the border states but wanted to strike a blow against the Southern economy.
When Lincoln finally issued the emancipation proclamation making the Civil War a "Freedom" War as Marx had suggested in his articles reprinted in the New York Times, Marx asked British workers to refuse to take cotton off the confederate ships docked in England. They did refuse and the boycott of Southern cotton hurt the South's economy. England instead got cotton from India whose cotton was competing on the world market with southern cotton. This economic boycott along with the "first" general strike in American history when African slaves threw down their tools or fained illness brought the Southern economy to a standstill (DuBois, Black Reconstruction).
Also see, Karl Marx, "The North American Civil War". London, October 20, 1861, "The Civil War in the United States" late October 1861 and "The Dismissal of Fremont"
Why did Lincoln issue the Emancipation Proclamation?
African Americans were initially excluded from the military that was Lincoln's goals were to save the Union, not emancipate the slaves. However, Lincoln saw the strategic value of an initial Emancipation Proclamation. Nearly four million Black slaves lived in the southern towns. These people could be turned to the North's advantage by creating internal chaos. In September 1862 following the battle Antietam, he issued a preliminary emancipation document warning the South that all slaves in rebelling states would be free as of January 1, 1863. The Proclamation announced the acceptance of black men into the Union Army and Navy, enabling the liberated to become liberators. By the end of the war, almost 200,000 black soldiers and sailors had fought for the Union and freedom. The Emancipation Proclamation confirmed their insistence that the war for the Union must become a war for freedom. It added moral force to the Union cause and strengthened the Union both militarily and politically.
How many African-Americans fought for the Union Army during Civil War?
186,000
While historians haven't said that African-American soldiers, won the war for the North, the South was winning the war prior to the use of African-American soldiers and sailors. The South led by General Robert E. Lee had come to the door (shore) of Washington,
[image: image26.png]

[image: image27.png]

D.C. Lincoln dismissed Freemont for Grant and the war, begins to change in favor of the North. The South issued a proclamation of any African-American fighting for the Union (North), if captured by the confederacy would be put to death. African Americans fought in over a thousand battles and fought gallantly.* Of the casualities on both sides in the Civil War came to about 620,000. For the Union side the count was approximately 300,000 (both Black and White). Out of that 300,000 there were about 42,000 African-American casualties. There are estimates that African-Americans ranked #1 out of 2,000 union regiments in the amount of moral casualities. The 5th U.S. colored Heavy Artillery suffered 821 deaths; 124 killed in action, 697 by disease. African-American participation in the Civil War: The actual number is difficult to count because many mulattoes passed for White soldiers prior the allowance of African-American soldiers to fight rough estimate is that as many as 500,000 African-Americans bought out of a total enlistment in the Union (Northern) Army from 1860-1865 of 2 million soldiers. Plus 200,000 more African-Americans known as Contraband did support work as spies, cooks, digging lutrenes, bridges, helping with the sick and wounded, digging graves, etc. The official count is around 178,975, African-American soldiers enlisted and 7,100 African-American officers fought in the Civil War. There was 166 all, African-American regiments, 6 regiments of African-American Calvary, 10 batteries of light artillery, 135 regiments of African-American infantry, 12 batteries of heavy artillery and 29,511 African-American sailors out of 118,044 sailors in the Union Navy. Wherever African-American units would go "schools without walls," would be created to teach the troops, contraband and ex-slaves from the "liberated" communities how to read and write. Later after the war was won regular schools were established during reconstruction.
African-Americans suffered atrocities during the Civil War, North and South from lynchings in New York and the Draft riots to outright genocide by the South.
Fort Pillow
Tennessee fort that, on April 12, 1864, was the site of a massacre of black Union soldiers by Confederate troops led by General Nathan Bedford Forrest. The Union garrison was composed of 577 men, of whom 262 were African American. Though the official report stated that 300 Union soldiers had been murdered after they had surrendered, it is believed that the actual total was closer to 200. The majority of these were African Americans, who were slaughtered amidst cries of "kill them, God damn them; it is General Forrest's orders." Eyewitnesses stated that Confederate soldiers deliberately murdered scores of unarmed men, some of whom were on their knees, asking for mercy. There were also numerous - though disputed - reports of wounded soldiers being shot and of others being burned or buried alive. Forrest himself bragged that the Mississippi River "was dyed with the blood of the slaughtered for 200 yards." Six days after the fall of Fort Pillow, the 1st Kansas Colored regiment lost 117 dead and 65 wounded at the battle of Poison Spring in Arkansas. Again, Confederate troops murdered wounded soldiers and those attempting to surrender. The 2nd Kansas Colored regiment took revenge for their sister unit on April 30, at the battle of Jenkins Ferry. Over 150 Confederate troops were killed or mortally wounded; 2nd Kansas Colored suffered 15 killed and 55 wounded. In response to the Fort Pillow and Poison Spring massacres,
[image: image28.png]

African-American soldiers fought furiously, often refusing to take prisoners or to submit to surrender themselves. General Forrest became Grand Wizard of the Ku Klux Klan after the war.
From Susan Altaian, The Encyclopedia of African-American Heritage {New York: Facts on File Inc., 1997] p. 19. Also see: Andrew Ward, River Run Red: The Fort Pillow Massacre in the American Civil War [EnRland: Viking, 2005]
1862
Abraham Lincoln issued the Emancipation Proclamation September 22,
1862, implemented January 1, 1863 which affected only seceded states (not Kentucky, West Virginia, Maryland, Missouri, or Delaware).
Constitutionally, Lincoln could not recruit African-Americans to fight for the union unless they were free because they were property so he had to issue the Emancipation Proclamation.
In the South reconstruction was more difficult to bear than defeat in the Civil War. A large number of Southern whites lost their vote while Blacks from the North could vote. For Southern whites it seems that all power was being placed in the hands of those who in their opinion were least qualified. This created a backlash and many secret societies such as the Ku Klux Klan arose as whites tried to fight the effects of Reconstruction.
"40 Acres and A Mule" - demand of ex-slaves Informal Promise of the union generals -that plantations would be broken and divided among slaves after Civil War. (Sherman) gives African-Americans Land (January 16, 1865) (20 miles inland) Special Field Order No. 15. Economics was a key to reconstruction. Much of the land was taken back after reconstruction.
1865
Amendment of the Constitution abolished all slavery in the United States
December 18, 1868 (ratified)
1868
14th Amendment grants blacks citizenship July 28.
1870
Amendment gave blacks the vote March 30
After the Civil War, as before, the African-American nation primarily raised cotton. Before 1865, cotton plantations included some acreage of food crops. After the Civil War the Northern imperialists denied African-Americans the ability to raise any substantial amount of food crops to feed themselves or their livestock. Seed was provided from the North through the planter-merchant and that seed was cotton. Thus the African-American nation became directly dependent on the North for its food. As the attempts at land division were crushed. African-Americans focused their hope for land outside the Black Belt.
[image: image29.png]

Who was John Mercer Langston?
John Mercer Langston was one of the first Black lawyers in Ohio. He was born in Virginia in 1829, the son of a plantation owner and a free women of Indian and African descent. After he and his brother lost their parents in 1834 they lived in a white household in Ohio until the guardians moved to Missouri. They then lived with Black and white families until they reached maturity. He studied at Oberlin College from age 14-22, earning three degrees and perfecting his skills as an orator. He helped found the Ohio State Anti-Slavery Society. He served as township clerk and as an Oberlin councilman. Although never a slave, he strongly believed that the anti-slavery movement aimed at the "preservation of life itself
He studied at Oberlin College earning A.B., M.A. and theological degrees. He attended his first black convention in Cleveland in 1848. His leadership emerged in Political Abolitionism. He helped establish the Ohio State Anti-Slavery Society, campaigned for the Free Soil and Republican parties. He became the first black lawyer in the West. He was also an Oberlin councilman.
Who was Isaac Myers and what was the National Equal Rights League?
He was an early labor leader in the Knights of Labor, which attempted to organize black workers following the industrial development of the Civil War and Reconstruction.
Isaac Myers was president of the Colored Caulkers Trade Union Society. He and then vice-president of the Society, George T. Downing spearheaded the formation of the Colored National Labor Union, founded Decemeber 6, 1869.
On December 6, 1869, 214 delegates from eighteen states assembled in the Union League Hall in Washington, D.C. to convene the first convention of the Colored National Labor Union. By 1869, Black leaders, North and South, had reached the conclusion that equal employment opportunities and better pay could only be achieved through independent organization. What began in July as a local Black workers' union in Baltimore, soon expanded into the Colored National Labor Convention in December. The Colored National Labor Union was organized as a confederation of autonomous local and state unions. Unlike the NLU, the CNLU included all workers-industrial, agricultural, skilled craftsmen, and common laborers - men and women alike, not just skilled mechanics.
Member unions were from kept barring Black workers from membership. The NLU also supported independent political action through the Labor Reform Party, and demanded that Blacks abandon the Republican Party to join with the Reformers. Blacks, however, were ardent supporters of the party which had sponsored Radical Reconstruction.
[image: image30.png]

National Equal Rights League formed in 1864.
Disbanded and join w/the union leagues because they had faith in the Republican Party.
The major all African-American movement after the Civil War was the National Equal Rights League (NERL). The NERL was an outgrowth of the National African Americans (Negro) Conventions which had resumed activity during the Civil War.
"Prior to the 1864 presidential election, a National Convention of Colored Citizens convened in October at Syracuse, New York. A total of 140 delegates, including 7 from southern states, established the National Equal Rights League (NERL) and elected Frederick Douglas president," Hanes Walton Jr., Black Political Parties pp. 44
The National Equal Rights League pushed for federal anti-lynching legislation and anti​discrimination.
March 3, 1865 - Congress passed Freedman' Bureau as a permanent institution.
Counter revolution occurs:
On April 14, 1865, Lincoln was assassinated and Andrew Johnson became president. Johnson on May 28, 1865 gave amnesty to ex-confederates who called themselves "redeemers"; that is redeemers for re-establishing white supremacy. They assumed power by any means necessary in eight Southern states evoking Black Codes.
What did Andrew Johnson do after Lincoln's Assassination?
Andrew Johnson betrayed Lincoln's plan by promising amnesty on May 2$, 1865 and pardon to ex-Confederates with less than $20,000.00 property, following their oath of allegiance to the Constitution (except for slaves) Andrew Johnson called it restoration instead of reconstruction. Johnson hoped to build a new political coalition of northern democrats, conservative Republicans, and Southern Unionists. He opposed political rights for the freedmen.
A. Johnson (secret Copperhead)
Amnesty for ex-confederates (May 29, 1865)
· named former rebels governors in the South
· tried to save Jefferson Davis (pres. of conf)
· May 29-July 13, 1865, issued several reconstruction
proclamations to rebel states
•
8 Southern States evoked black codes
Similar to slave codes
a) Grandfather clause (a men could not vote unless grandfather
could vote prior to 1860)
b) could not bear arms
c) no interracial marriage
d) could not serve on juries
[image: image31.png]

e) vagrancy laws. What did the Congressional Committee of fifteen do?
They took over reconstruction in the South from the President. Seven from the house, eight from the Senate. They censored President Andrew Johnson bringing him up on impeachment charges and passed a congressional plan for reconstruction.
Many former slaves had received the impression that abandoned and confiscated lands were to be distributed to them in lots of forty acres by January 1866. This impression stemmed from the Confederate apprehension during the war that the Union government planned to seize their land and convey it to ex-slaves, and from the bill creating the Freedmen's Bureau, which gave tacit encouragement to such a plan. Although nothing came of it, the federal government sought to encourage the dispersion of populations from congested centers by opening public lands, under the Southern Homestead Act of 1866, in Alabama, Mississippi, Louisiana, Arkansas and Florida to all settlers regardless of race. Eighty acres were available for the head of each family. Within a year ex-slaves secured homesteads in Florida covering 160,960 acres, and in Arkansas they occupied 116 out of 243 homesteads. By 1874 blacks in Georgia owned more than 350,000 acres of land. "Forty acres and a mule" as a gift of the government had not been realized, but wherever possible blacks were acquiring land in their effort to achieve economic security.
From Darlene Clark Hine, William C. Hine, Stanley Harrold, African-American Odvssev pp 234-235
Often when African-Americans seized plantation land the Union Troops (who were mainly African-American) would be called in to get the African-Americans off the land. On several occasions the Union Troops disobeyed orders and sided with the African-Americans occupying the land. This caused a crisis during reconstruction.
Land and Reconstruction:
President Lincoln's reconstruction plan included the sale of confiscated plantations to ex-slaves. Lincoln on September 16, 1863 instructed commissioners to dispose of 60,000 acres of land in South Carolina for public sale in lot, not larger than 320 acres, except for certain portions to be retained for military, educational and charitable purposes. He specified that certain plantations named in the order be reserved for sale to "head of family of the African race." Lincoln directed that sales be made in twenty-acre lots at a cost of $1.25 an acre. After his assassination, incoming President Andrew Johnson resended the order.
The radical Republican Thaddeus Stevens and Charles Sumner pushed through Congress and official apology for slavery and provisions for 40 acres to be distributed to the freed people but the bill was vetoed by President Andrew Johnson.
[image: image32.png]

The radical republicans couldn't get a 2/3rds vote in Congress to override Johnson's veto. As a last attempt to give the freed people some form of economic security, the radical republicans pushed through the Southern Homestead Act of 1866 where the federal government opened public lands for sale in Alabama, Mississippi, Louisiana, Arkansas and Florida to all settlers regardless of race. Through racism in the Freedmen's bureau, whites received the best land and African-Americans the worst.
Reconstruction: The Promise — 40 Acres and a Mule, 1861 - 1867
Reconstruction was the development of favorable capitalist relations in the southern states. It was in its political and social economic content a continuation of the civil war and a second phase of the bourgois—democratic revolution of 1861-1877.
The promise "40 acres and a mule" — the confiscation of planters plantation and re​distribution among the ex-slaves; where or how it originated no-one exactly knows or has re corded. We do know that it was a widespread rumor among the yet-to-be emancipated slaves during the early part of the civil war and a constant mass demand of the Freedmen during and after reconstruction 1861—1877. Some estimate that it was started as a rumor or promise by the war department of the union (U.S.) to get slaves to first start mass resistance behind the enemy lines and eventually to join the union ranks.
The Port Royal Experiment: 1861—1862
The South Carolina Sea Islands (Port Royal) was occupied by the U.S. Navy November 1861. All the white inhabitants fled to the mainland. At Port Royal the US. capitalists decided to set up an experiment among the slaves, to serve as an example they could be organized into free laborers. At Port Royal, there was a community of 10,000 slaves who were accustomed to organizing their own labor remained. The system of labor employed gave these Africans a unique control over the pace, and length of their work day.
1. Their daily tasks were assigned to rice and cotton plantations.
2. After completion of their work, they were left with free time to hunt, fish,
cultivate crops or enjoy leisure time.
3. The organization of free labor enabled slaves to acquire small amounts of
property by selling to their masters or nearby towns, crops raised on their own
time.
After a period of time the Gideonites, paternalistic white northerners (wage labor) prevented Africans from charting their own course to free labor.
The Homestead Act of 1862:
The Homestead Act of 1862 gave European immigrants most of the remaining native American lands to be formed into capitalist farms and extend the mid—west and west for the railroads.
[image: image33.png]

The Emancipation Movement in Congress:
On August 6, 1861 the first Confiscation Act was passed by Congress. This law provided that all slaves who were used by the rebels to prosecute the war were henceforth free. Lincoln reluctantly signed this law, fearing even this partial attack upon slavery would push the boader states into succession. He said that he would use his own discretion in applying the Act, and in fact, he practically ignored it.
The next step was taken on March 31,1862 when President Lincoln signed a bill, passed by Congress, which prohibited the army and navy from returning fugitive slaves to slave holder claimants. Any officer violating the law would be discharged from service, and would be forever ineligible to any appointment in the military or naval service of the United States. This ended the shameful practice by northern generals of returning Africans to slavery, and it also stimulated the flight of slaves to the northern lines. On April 16, 1862 Congress took another important action and freed the 3,000 slaves in the District of Columbia; but a clause was included in the law providing $300 compensation to the slaveholders for each slave set free. Despite its compensation feature, this Act was welcomed by the abolitionists.
The Confiscation Act of 1862:
In the Confiscation Act of 1862 Congress placed a powerful revolutionary weapon in Lincoln's hands. The Act authorized the president "to cause the seizure of all the estates and property, money, stocks, credit and effects" of all military and civil officers of the confederacy or of its states and after 60 days' notice to confiscate the property of all "engaged in armed rebellion" against the United States.1
Emancipation of the slaves:
The demand for emancipation of the slaves was escalading as the civil war proceeded. Fredrick Douglas, Harriet Tubman and hundreds of freedmen constantly petitioned, picketted and demanded that Lincoln free the slaves. The outbreak of the civil war was accompanied by many slave revolts, a general strike by slaves on the plantations and a wholesale flight of slaves to the union lines. The civil war was a revolution because it brought about "a transference of power from one class to another". Among the several elements on the left were the African American people. They were the most definite revolutionary of any of the groups or classes in the civil war period. This was true of both the slaves in the south and of the freedmen and women in the north.
There were several basic plans in their general program, as formulated in the north, including: (a) the emancipation of the slaves; (b) the arming of the African slaves and freedmen; (c) the enfranchisement of the African—American people; (d) the abolition of Jim Crow and social inequality; and (e) the redistribution of the land in the South. These were the national liberation demands of the African-American people at the - time.
[image: image34.png]

General Fremont issued a statement on August 1, 1863 freeing slaves under his jurisdiction and General Butler did a similar one. Under mass and congressional-pressure, Lincoln issued the Emancipation Proclamation on September 22, 1863. Though Lincoln was ambiguous concerning the freedpeople and lacked a concise plan for reconstruction, he did have a outline for making confiscated confederate land available to African— American farmers.
An official agency called the direct tax commissioners of South Carolina, acting in the government's behalf, had bought a great deal of land that had been seized to satisfy war tax debts. On September 16, 1863, the president instructed the commissioners to dispose of 60,000 acres of this land. They were to sell the property at a public sale, in lots not larger than 320 acres, except for certain portions to be retained for military, educational and charitable purposes.
Lincoln specified that certain plantations named in the order be reserved for sale to "heads of families of the African race". He directed that sales be made in twenty—acre lots (not the legendary forty) at the cost of $1.25 an acre. Although this provision was separate from the public—sale arrangement, land was not offered free to former slaves, nor was the price necessary below the going rate for similar property. This provision, significantly, was tucked into the rider on the order that reserved land for charitable and other purposes.
Lincoln's land order imposed its own difficulties from the start. When General Saxton and his officers went about carrying out the provision for freedmen, they faced the immediate problem of insufficient acreage. The plantations designated for sale to African—Americans comprised only sixteen thousand of the total sixty thousand acres to be sold. Saxton and his friends turned to Washington for an answer. They persuaded Secretary Chase to increase the number of acres for freedmen; this Chase went beyond Lincoln's instructions and started things moving on a collision course. Chase's order opened up all government—owned lands for sale at $1.25 an acre, excluding lands not reserved for military and educational purposes. Under the terms of pre—emption, the prospective buyer was to pay two-fifths of the cost initially and the balance on receipt of the deeds. Sales were open to "any loyal person" twenty—one years of age or older who had resided in union territory for six months or who was a resident of union land at the time that sales instructions were issued. Under these regulations the loyal could pre-empt twenty or forty-acre tracts. A further arrangement for sailors and soldiers allowed twenty acres to single men and forty to married heads of households. Out of these last provisions, not Lincoln's original order, grew the legend of forty acres and a mule.
The land sales instantly attracted former slaves in Georgia and South Carolina -sometimes while cannons were roaring in the distance, blacks eagerly sought to exercise pre emption (or squatter's rights, as the situation became in some cases) in the rush for land. With encouragement and assistance from the military, many remained to work and keep plantations that their masters had abandoned when the union forces approached. Others turned up, ragged and bewildered, behind the machine of liberation, pouring into
[image: image35.png]

union camps, wandering through the countryside in the shock of sudden change or traveling from place to place in nomadic bands.
Congress established the Freedmen's Bureau on a temporary basis under the war department in 1863 to provide relief to the freedmen. During this period, African-Americans formed a mass protest organization, the National Equal Rights League in 1864. A main priority of the NERL was securing the right to vote for African-Americans (freedmen) John Mercer Langston was president of the organization and Fred Douglas was a guiding force.
While Congress was debating the land question, voting suffrage and citizenship for the freedmen, General William T. Sherman with his 60,000 man army was marching from Atlanta in 1864 to the sea. Thousands of African-Americans left the plantations to follow the union army. Sherman not being able to persuade the Africans to dis-band was perplexed with the problem of what to do with them. On January 12, 1865 at the urging of Secretary of War Edwin M. Stanton, who had joined him in Savannah, Sherman gathered twenty leaders of the city's black community. Mostly Baptist and Methodist ministers, the majority had been born in slavery, although several had acquired their freedom before the civil war. The conversation revealed that the African-American leaders had a clear idea of freedom and what African-Americans wanted. They asked that the plantations be re-distributed (confiscated and given to the freedmen in 40-acre lots). Four days later, January 16, 1865, Sherman issued Special Field Order No. 15, setting aside the Sea Islands and a portion of the low country rice coast south of Charleston, extending thirty miles in land, for the exclusive settlement of blacks. Each family would receive forty acres of land and Sherman later provided that the army could assist them with the loan of mules. Here, perhaps lies the origin of the phrase "forty acres and a mule" that would soon echo throughout the south.
In a short time 40,000 freedmen settled on 400,000 acres of land and proceeded to work it as their own. Each freedmen was granted possessory title over forty acres of land for the duration of the war, with the understanding that the land would be given them permanently by Congress.
Congress and the land question:
Congress reigned on re-distribution of the confiscated land to African-Americans. Instead Congress passed a bill March 1865, creating the Bureau of Refugees, Freedmen and Abandoned Lands (the Freedmen's Bureau) under the supervision of the War Department. The main purpose of the Bureau which was set up in each southern state under the direction of a commissioner, was to manage the abandoned lands, supervise the labor relations of the freedmen with their employers, and extend temporary relief to refugees and former slaves. The Bill made it clear that redistribution of the land in the form of the grants to freedmen was not contemplated. Instead, the commissioners of the Bureau were authorized to assign to each freedmen and "loyal white refugee" not more than forty acres of land from the abandoned and confiscated plantations. The land was to be leased for a term of three years at an annual rent of six percent of its value in 1860, when land prices were at their peak.
[image: image36.png]

The assassination of Abraham Lincoln:
Lincoln was assassinated April 14, 1865. Though Lincoln did not have a concise reconstruction program and represented the center/left forces, Andrew Johnson represented the conservative right of the Republican party and attempted to bring in a counter—revolution and pardon the ex-confederates.
In a mid-night session of the Thirty-eight Congress, March 3, 1865, the House and Senate agreed with the report of their second conference committee on the Freedmen's Bureau Bill that from the abandoned and confiscated land of the South 40 acres should be assigned to "every male citizen whether refugee or freedman" at rental for three years and then for purchase from the United States with "such title as it could convey".
The counter-revolution of Andrew Johnson:
One of the first acts of Andrew Johnson, tool of the slave- holders, was to declare an amnesty for the rebels (ex- confederates on May 29, 1865. He named former rebels provisional governors in the southern states. These governors gave amnesty to virtually every one of the confederate rebels. Over a period of several months he pardoned 14,000 active participants in the South's rebellion. He did all he could to save Jefferson Davis, the president of the confederacy, who was responsible for the premeditated murder of 50,000 soldiers and officers of the U.S. Army who had been taken prisoners of war. Between May 29 and July 13 1865, the president issued seven reconstruction proclamations to the rebel states, which promptly held state conventions and elected governments. Thus seven "Johnson states" were soon added to the already existing four "Lincoln states" as reconstructed. Eight southern states evoked black codes similar to the ex slave codes dening freedmen the right to vote and serve on juries, prohibited marriage to whites and severly hindered their movement through vagrancy laws and freedmen were not allowed the right to bear arms. The ex-confederates organized terrorist extra-legal armies that waged a racist war of terror to subdue African- Americans. The sharp increase in anti-African-American terror could also be attributed to the heightened pitch of the class struggle during reconstruction, when the issue of eliminating the system of large-scale landowning was raised. The wide scale of violence can be seen from the fact that in Georgia 150 people were killed over a ten-month period in 1866. In four months, in the same year so as to weaken its enemy, the African- American people, the Ku Klux Klan killed off African-American leaders. The main point of the anti-African-American terror amounted to keeping the principle economic demand of African- Americans the expropriation of the lands of the former slave owners and their redistribution among the freed slaves from being carried out.
In December of 1865, African-Americans declared at a meeting in Alabama that unless they received some land, there would inevitably be bloodshed. Numerous petitions from African- Americans demanding the partitioning of lands of the former slave owners were sent to congress. Johnson withdrew part of the black federal troops who gave freedmen protection in many cases, from the south in the spring of 1866.
[image: image37.png]

Johnson had done his utmost for the southern cotton planters. He had cooked up the reactionary state governments that had bought this amazing delegation of ex-rebel officers and representatives to the doors of Congress. But there his power ended; for the question of seating the new delegates rested entirely within the jurisdiction of Congress itself.
Meanwhile, in 1865, the freed slaves, alarmed by the growth of reaction in the south, developed a powerful political movement in Georgia, Tennessee, North Carolina, South Carolina, Louisiana and elsewhere against the black codes and the newly "reconstructed" state governments. They held people's conventions all over the South protesting the dangerous situation. This was the first general political movement African-Americans had ever conducted in the South and it touched of f the great struggle against the dangerous grab for power by the resurgent cotton planters.
The Battles for Land:
The land struggle was aimed at bringing about bourgeois- democratic transformations in the southern states. This movement which was called reconstruction, was aimed at re solving complex soc-economic and political problems which had not been resolved during the war. The years 1865-1866- were crucial. This was the point at which the bourgeoise could have taken a decisive step in the direction of a revolutionary solution of the land problem. One African- American leader, Francis Cardozo, a member of the Constitutional Convention of South Carolina, said: "We will never have true freedom until we abolish the system of agriculture which existed in the Southern States... What is the main cause of the prosperity of the North? It is because every man has his own farm and is free and independent.
Even at the outset of reconstruction there were instances of blacks taking lands from planters by force. As an example, in the spring of 1867 not far from Richmond, Virginia, 500 armed African-Americans refused to pay rent to the planter they were working for, saying the land they were tilling ought to belong to them. The uprising was put down by force. In the fall of 1866, several blacks were killed near Memphis, Tennessee, while attempting to seize lands which belonged to planters. Federal troops were employed to head off all attempts by emancipated slaves to resolve the agrarian problem by simply taking over the planters lands.
The experiement done with African-Americans in the local department (the offshore islands-) had been a complete success. Immediately after the war, the planters, counting on federal troops to help them, made an attempt to get back these lands. The blacks put up armed resistance. To avoid bloodshed, the army withdrew from the area. Forceful and well-organized action by the former slaves in defense of their right to own the land gave positive results. At Davis Bend in Mississippi the enormous plantations of Jefferson Davis's family were taken over and administered by the slaves, resulting in enormous profits for them.
[image: image38.png]

During the war confiscated property was sometimes sold for unpaid taxes or turned over to the government. The Freedmen's Bureau acquired 800,000 acres of land through confiscation. Blacks were allowed to rent land from the bureau with the result that in the first year, African-Americans financed the entire cost of the bureau, totaling some 4,000 African Americans succeeded in becoming property owners.
Most African-Americans got no land, and for those who did, the tide turned as early as the end of 1865 and they began to lose it. The federal government under Andrew Johnson sought to pardon the owners and return to them land on the South Carolina coast settled by 40,000 African-Americans. The return of property extended to Freedmen's Bureau land, so that by 1868 the bureau had only 139,000 of its original 800,000 acres left. It was at the beginning of radical reconstruction that the Davis family was expropriated by the ex-slaves. The return of lands continued under radical rule.
In South Carolina, African-Americans also pushed for using state funds to buy land and then provided reasonable terms for its purchase by the landless. A land commission was established for this purpose and it parceled out 100,000 acres to 4,000 black families. Similar proposals were made in other states, but in almost all cases were defeated. Tied to the struggle for land was the struggle over the conditions of labor on the land. Right after the civil war, African-Americans generally wanted to rent land in preference to working for wages. They feared that wage labor would mean working in gangs with white overseers as in the days of slavery. Since most landowners had little cash for paying wages, they generally preferred a rental-type agreement also... The argument that the landowners owed ex—slaves back pay was raised by a African-American representative from Dallas county, Alabama (where Selma is located). He proposed that former slave- owners be required to pay ex-slaves at least $10 a month for every month after the Emancipation Proclamation of January 1, 1863 to May 20, 1865. Such an ordinance was adopted 53 to 31.
At Christmas 1867 in Mississippi there had been widespread rumor of an African-American insurrection due to the idea that land was going to be distributed among them. Humphreys, then Governor issued a proclamation reciting the apprehensions of combinations or conspiracies formed among the blacks to seize the lands, unless Congress should arrange to plan a distribution by January 1.
The capitalist class supported the breaking up of the plantations into small farms based on wage labor but confiscation into 40 acres for freedmen meant moving to a form of socialism.
Radical reconstruction; the Congressional Committee of 15:
Responding to the ex-confederate counter-revolution, radical republicans responded by censoring Andrew Johnson bringing him up on impeachment charges and counter passing a congressional plan for reconstruction But the clearest of all the radicals of this period were the African-American leaders, Douglas, Langston, Purvis, Garnett, Martin, Wier and others. For years they had been demanding emancipation, the franchise, full social
[image: image39.png]

quality and land for the slaves - which was at the heart of the program necessary to complete the bourgeois democratic revolution. These demands were supported by the African-American people at African-American People's Conventions. The North Carolina African-American People's Convention in Raleigh in September 1865, approved the 13th amendment. The South Carolina Convention in Charleston in November 1865, demanded the repeal of the Black Codes, the right to serve on juries and testify in court, the right to vote, the right to the land in the Sea Islands, the right to bear arms, full civil liberties and free schools.
In setting up out of hand a whole group of new governments in the secession states, president Johnson's coup d'etat created a real problem for the northern bourgeoisie and its radical republican representatives in Congress. They were confronted with the immediate perspective of seeing the planters again in full control of the South of a vastly strengthened democratic party of a resumption of the pre-war struggle for power between the planters and the industrialists; with the threat that the planters might again be able to take control of the Federal Government. If Johnson's counter-revolutionary plan went through, there was the gravest danger that the land-won fruits of the revolution would be partly or wholly lost...
With his sharp realization of the true bourgeois class interests, Stevens proceeded promptly to forestall Johnson. On December 2, three days before Congress convened, the republican caucus met and under Stevens prodding adopted a re construction program. This had four phases; (a) to claim the whole question of reconstruction as the exclusive business of Congress, (b) to regard the steps taken by the president as only provisional, (c) to have each House postpone consideration of the admission of members from Southern states, and (d) to elect a joint committee of 15 by the Senate and House (six senators and nine representatives) to inquire into the condition of the former confederate states.
At the opening of Congress in December 1865, the republicans gave official sanction to African-American emancipation by endorsing the 13th Amendment, which was duly ratified by the states in the North and West on December 18, 1865. Ratification of the 13th Amendment thenceforth became a condition for the re-admission of the rebel states into the union, hi June of 1866, Congress passed the 14th Amendment. In 1866, the life of the Freedmen's Bureau was extended. The South was divided into four military districts and the Federal Army assigned to assure the institution of the constitutional conventions. In the summer of 1867, elections to the constitutional conventions were held.
In March 1867, Thaddus Stevens proposed the Homestead Bill in the House. Stevens stated in short, that 70,000 people in the South - the big planters - owned 394 million acres of land, besides the 71 million acres owned in farms of less than 200 acres. He would permit the small landowners to hold their farms of less than 200 acres. He would permit the small land owners to hold their farms undisturbed, but the lands of the big planters should be taken over by the government. The approximately one million families of the African ex-slaves would be given farms of 40 acres and $50 each and the balance
[image: image40.png]

of the confiscated land would be sold off at the rate of $10 per acre. The funds thus raised should be used to pay off the national debt, which had been enormously by swollen by the war. Stevens hoped in this manner to turn about two billion dollars into the national treasury...
Stevens could not get the support of the Joint Congressional Committee of 15 for his plan and the whole project died. The confiscation of the land and its distribution in 40 acre lots was too much for the capitalist class to stomach.
Black regiments in the U.S. Army offered considerable help to African—Americans in their struggle for land. In October 1865, about 85,000 black soldiers most of whom were located in southern states, were serving in the federal armed forces. Black soldiers quartered in Texas called for former slaves to adamantly demand the confiscation .and partitioning of plantations. The commander of a black regiment at Jackson, Mississippi, declared that blacks ought to uphold their right to land "to the click of the pistol, and at the point of the bayonet". Since black regiments were given considerable aid to former slaves in the struggle for their rights, planters were adamant in demanding that black troops be withdrawn from southern states.
Forms of organization of the African—American people:
African-Americans decided to disband the National Equal Rights League because it parrelled the union leagues (Loyal League of the Republican Party). This proved to be a historical mistake when the Republican Party betrayed the African- American people in 1877. They had no independent organization. The main forms of organization in this period was:
a. Union Leagues (^i^^O ^"^ b. African-AmericarLPeople's Conventions c. Black Militas
Union leagues played an especially great role in the struggle by African-Americans for their economic and political rights. Union leagues, which had emerged back during the civil war united black and white opponents of the confederacy. The great majority of their members were African-American. There were an estimated 500.000 members in the league in the southern states. Under the leagues, militarized African-American organizations were formed which protected the population from armed attacks by racists. The leagues turned into genuine "storm centers" of the revolution during reconstruction. After the formation of the reconstruction governments, the black militia was recognized as the official militia in a number of states.
Progress during radical reconstruction:
All power in the southern states was assumed by the federal arm. Over a million African-Americans were given the right to vote. In the ten southern states 700,000 Africans-Americans surmounted various obstacles and registered as voters. Some 200,000 white
[image: image41.png]

southerners who had been involved in the rebellion lost their right to vote. All this created the necessary conditions for the radical republicans to win the elections and for the constitutional conventions to be held. Bourgeois - democratic constitutions were ratified at these conventions which proclaimed the reconstruction of the entire socio-economic and political system of the south on bourgeois principles... During reconstruction for the first time, 14 African-Americans were elected to the House of Representatives and two to the Senate.
African-Americans made especially great progress in public education. The number of black school pupils from 500 a 1860 and by the end of the reconstruction period they numbered over 500,000. It must be emphasized that in many states the reconstruction governments passed laws on the integrated education of black and white children. During this period 1863-1875 some 160 black colleges were established through land grants from the Freedmen's Bureau.
Planter (racist) restoration and lessons for the present:
The year 1870 marked the beginning of a period of reaction in the south. Playing chiefly on racial prejudices, the plantation owners were able to split the united front of republicans in the southern states. This was the beginning of the end of radical reconstruction. The ex-confederates posed as liberals, organized their racist designs secretly and at times even tended to be friends of the African American people. Operating through the Democratic Party; the victory of the democrats in the elections of 1874 in the northern states led to a sharp activization of the terrorist elements of the Democratic party in the south. The Ku Klux Klan killed many African-American leaders in the south in this period; killing especially those who had been vocal of demanding land re​distribution.
Reconstruction concluded with virtually the direct betrayal of the blacks by the north's bourgeoisie (capitalists class). The 1876 presidential election gave a majority to neither the Republican candidate Hayes nor the Democrat Tilden. After secret negotiations between leaders of the two parties, the republicans were recognized winners and sat their man in the presidency. As a sign of gratitude, the new republican government agreed to withdraw federal troops from the final three states where the republicans still maintained power. The troops were withdrawn and in April 1877 the planters seized power in these states.
General Texts:
1. William Z. Foster. The Negro People in American History [New York:
International Publishers. 1973)
2. August Meier and Elliott Rudwick. From Plantation to Ghetto [New York: Hill
and Wang. 1976]
[image: image42.png]

General Reconstruction Texts:
1. Peter Camejo, Racism. Revolution. Reaction, 1861-1877 [New York: Monad
Press. 1976)
2. James S. Allen. Reconstruction, The Battle for Democracy. 1865-1876 [New
York: International Publishers, 1937)
3. W.E.B. DuBois. Black Reconstruction in America. 1860-1880 [New York:
Russell and Russell, 1962]
4. Eric Foner. Reconstruction: America's Unfinished Revolution 1863-1877
Other Related Materials
1.
Vernon Lane Wharton. The Negro in Mississippi, 1865-1890 [New York:
Harper Torchbooks, 1947]
2. Joel Williamson, After Slavery: The Negro in South Carolina During
Reconstruction. 1861-1877 [Chapel Hill: The University of North Carolina Press.
1965]
3. Bell Irvin Wiley, Southern Negroes, 1861-1865 [New Haven: Yale University
Press, 1938]
4. John B. Boles, Black Southerners, 1619-1869 [Kentucky: The University of
Kentucky, 1984]
5. Otis A. Singletary, Negro Militia and Reconstruction [New York: McGraw-Hill
Book Company, Inc., 1963]
6. Keneth M. Stampp, The Era of Reconstruction: 1865-1877 [New York: Vintage
Books, 1965]
7. James M. McPherson, The Negro's Civil War [New York: Vintage Books. 1965]
8. Staughton Lynd, (ed.) Reconstruction [New York: Harper & Row Publishers.
1967]
9. Edward Peeks, The Long Struggle for Black Power [New York: Charles
Scribner's Sons, 1971]
HISTORY-RECONSTRUCTION
General Texts:
1. William Z. Foster, The Negro People in American History [New York:
International Publishers, 1973]
2. August Meier and Elliott Rudwick, From Plantation to Ghetto [New York: Hill
and Wang, 1976]
General Reconstruction Text:
1. Peter Camejo, Racism, Revolution, Reaction, 1861—1877 [New York: Monad
Press, 1976]
2. James S. Allen, Reconstruction, The Battle for Democracy, 1865-1876 [New
York: International Publishers, 1937]
3. W.E.B. DuBois. Black Reconstruction in America. 1860-1880 [New York:
4. Eric Foner, Reconstruction: America's Unfinished Revolution 1863—1877
[image: image43.png]

Other Related Materials:
1. Vernon Lane Wharton, The Negro in Mississippi, 1865-1890 [New York: Harper
Torchbooks, 1947]
2. Joel Williamson, After Slavery: The Negro in South Carolina During
Reconstruction. 1861-1877 [Chapel Hill: The University of North Carolina Press,
1965
3. Bell Irvin Wiley, Southern Negroes, 1861-1865 [New Haven: Yale University
Press, 1938]
4. John B. Boles, Black Southerners, 1619-1869 [Kentucky: The University of
Kentucky, 1984]
5. Otis A. Singletary, Negro Militia and Reconstruction [New York: McGraw-Hill
Book Company, Inc, 1963]
6. W.R. Brock, An American Crisis: Congress and Reconstruction 18 65-18 67
7. James M. McPherson, The Negro's Civil War [New York: Vintage Books, 1965]
8. Staughton Lynd, (ed.) Reconstruction [NewYork: Harper & Row Publishers,
1967]
9. Edward Peeks, The Long Struggle for Black Power [New York: Charles Scribner
Sons, 1971]
[image: image44.png]Describe aspects of progiéssachieved-by

Radical Reconstruction
[image: image45.png]

/The radicals had to destroy the provisional militias created after the Civil War. The fir^t / Reconstruction A^t ordered the abolitioii of all such militias in the South. Congress alsd 'i required each stateXp approve the 14 amendment, which allowed males of all races, colors, or previous condition of seryftude to vote and serve as delegates.
end of the Civil Warxforced/ftie U.S. to deal with questions about slavery and the status of Black Americans XThi^ reunification of the nation was imperative as was the , assurance of the freedom of Macks and their rights/as~citizeiis had to be guaranteed. 71 his \ resulted in the passing of th/ee^amendments to the/Constitutiorfthat defined the place Of I Black freedmen in the life/of theVation.
amendment - state sxthat neither s
?.

avery nor involuntary servitude, except
:rt/or crime, should ever exist tin the United States, amemlment - or citizenship rights amendment assured tha/no state kbrioge the rights of^ny^cjtizens of the United States or 'Deprive any person of/life, liberty, or property without d\\e process of law, "/or
an the equal protection of thetaws.
The 15™ arftendment^tated that the right oiciti^enstojierte should not be denied on account of race, color, or previous condition flfservituder—
[image: image46.png]

How^ were the racist£_^thg_iefleerneiV^(KKK) able to break the alliance between progressive
whites of the south and African Americans?
" '
•

The racists ex-confederates called progressive whites particularly progressive usually poor white men who worked with African-Americans in reconstructing the south, Scallywags. Now were called Scallywags meant more than "Nigger Lover," a term used from the 1880's to the present. The ex-confederates organized themselves into the KKK to terrorize black workers into insubordination by any means necessary. In order to do this they had a propaganda campaign of "political disguise," to win over the white community for their plan. They called themselves the "redeemers" which meant they were going to restore the south to white supremacy and protect "white womanhood "giving the false impression (lies) that African-American men were sexually abusing white women. For the Southern white male "Scallywag" meant that the progressive southern white male who supported the Republican party "reconstruction, was not protecting white womanhood and that he was in agreement of letting African-American men sexually abuse white women. This had tremendous psychological affects of isolating progressive whites in the south particularly progressive white men in the south. Calling whites from the north, Carpetbaggers had a similar affect and particularly on white males from the north who it was said their only reason for coming south was to gain money. The KKK's psychological war was "economic," to restore themselves into economic dominance. That's why it is called a counter​revolution. It was carried out by murdering 20,000 African-Americans in the south in a 15 year period of time and murdering and beating many progressive whites as well. This was done in the African-Americans community by killing large Africans-American male landowners first. Raping their wives; sometimes "gang rape" and then forcing the wives through intimidating to sell the land to a KKK member. This is how they got the "Stolen Land." Then the KKK would murder, "lynch" African-American businessmen who were successfully competing with white business' often the cry of raping of a white woman would kick off a lynch mob. Thirdly, the KKK came after the African-American politicians who were systematically murdered.
Describe aspects of progress achieved by Radical Reconstruction.
The radicals had to destroy the provisional militias created after the Civil War. The first Reconstruction Act ordered the abolition of all such militias in the South. Congress also required each state to approve the 14 amendment, which allowed males of all races, colors, or previous condition of servitude to vote and serve as delegates.
The end of the Civil War forced the U.S. to deal with questions about slavery and the status of Black Americans. The reunification of the nation was imperative as was the assurance of the freedom of Blacks and their rights as citizens had to be guaranteed. This resulted in the passing of three amendments to the Constitution that defined the place of Black freedmen in the life of the nation.
a.
The 13th amendment - states that neither slavery nor involuntary servitude, except as
punishment for crime, should ever exist in the United States.
b.
The 14th amendment - or civil rights amendment assured that no state should abridge the
rights of any citizens of the United States or "deprive any person of life, liberty, or
property without due process of law," or
c.
deny any person the equal protection of the laws.
d.
The 15th amendment - stated that the right of citizens to vote should not be denied on
account of race, color, or previous condition of servitude.
Andrew Johnson, successor to Abraham Lincoln, reinstated full rights to sessionist states even though they strongly opposed emancipation of the slaves and did everything possible to retain them in servitude.
The black codes had a —
1.
grandfather clause — which stated if a man's grandfather had the right to vote
before 1860 he could vote; if not he could not vote. This eliminated most African-American men from voting.
2. African-Americans could not bear arms
3. interracial marriage was prohibited
4. African-Americans could not serve on juries
5. vagrancy laws — stated if an African-American (male) found loitering, not having a slip
signed by a white man, could be imprisoned indefinitely. More than often arrestees would
be "leased" by the state to former slavemasters under the prison lease system which could
continue for the rest of the natural life of the prisoner.
6. By 1866 the radical republicans lead by Charles Sumner in the Senate and Thaddeous
Stevens in the House of Representatives were defeated by one vote of finding Andrew
Johnson guilty of high crimes of impeachment. As compromise, the radical republicans
took over reconstruction (congressional committee of 15) and divided the south except
Tennessee into 5 military districts. Congress passed
[image: image47.png]

The 13th and 14th Amendment and the Reconstruction Act in 1867, creating constitutional conventions in the South in which African-American men were allowed to participate.
What was the Southern Homestead Act?
In early 1866, Congress attempted to provide land for freedmen with the passage of the
Southern Homestead Act. More than three million acres of public land were set aside for black
people and southern white people who had remained loyal to the Union. Much of
the land, however, was unsuitable for farming and consisted swampy wetlands or unfertile pine
woods. More than four thousand black families — three quarters of them in Florida — did claim
some of this land, but many of them lacked the financial resources to cultivate it. Eventually
Southern timber companies acquired much of it, the Southern
From Darlene Clarke Hine, William A. Him and Stanley Harold, The African
American Odyssey [Upper Saddle River, New Jersey: Pearson/Prentice Hall, 2006] pp 294-295
AcHargeJy-faikd.
A Bill Introduced by Thaddeus Stevens of Pennsylvania. H.R. 29 First Session Fortieth Congress Marchl 1, 1867: A Plan for Confiscation. This bill was defeated.
Whereas it is due to justice, as an example of future times, that some proper punishment should be inflicted on the people who constituted the "confederate States of America,"
both because they, declaring an unjust war against the United States for the purpose of destroying republican liberty and permanently establishing slavery, as well as for the cruel and barbarous manner in which they conducted said war, in violation of all the laws of civilized warfare, and also to compel them to make some compensation for the damages and expenditures caused by the war: Therefore,
Be it enacted. . . That all the public lands belonging to the ten States that formed the government of the so-called "confederate States of America" shall be forfeited by said
[image: image48.png]

Sec. 2. The President shall forthwith proceed to cause the seizure of such of the property belonging to the belligerent enemy as is deemed forfeited by the act of July 17, AD. 1862, and hold and appropriate the same as enemy's property, and to proceed to condemnation with that already seized.
Sec. 3. In lieu of the proceeding to condemn the property thus seized as enemy's property, as is provided by the act of July 17, AD. 1862, two commissions or more, as by him may be deemed necessary, shall be appointed by the President for each of the said "confederate States," to consist of three persons each, one of whom shall be an officer of the late or present Army, and two shall be civilian, neither of whom shall be citizens of the State for which he shall be appointed; the said commission shall proceed to adjudicate and condemn the property aforesaid, under such forms and proceedings as shall be prescribed by the Attorney General of the United States, where upon the title to said property shall become vested in the United States.
Sec. 4. Out of the lands thus seized and confiscated, the slaves who have been liberated by the operations of the war and the amendment of the Constitution or otherwise, who resided in said "confederate States" on the 4 day of March AD. 1861, or since, shall have distributed to them as follows, namely: to each male person who is the head of a family, forty acres; to each adult male, whether the head of a family or not, forty acres; to each widow who is the head of a family, forty acres; to be held by them in fee simple, but to be inalienable for the next ten years after they become seized thereof. For the purpose of distributing and allotting said land, the Secretary of War shall appoint in each State as many commissions as he may deem necessary, to consist of three members each, two of whom at least shall not be citizens of the State for which he is appointed. At then end often years the absolute title to said homesteads shall be conveyed to said owners or to the heirs of such as are then dead.
Sec. 5. Out of the balance of the property thus seized and confiscated there shall be raised, in the manner hereinafter provided, a sum equal to fifty dollars, for each homestead, to be applied by the trustees hereinafter mentioned toward the erection of buildings on the said homestead for the use of aid slaves; and the further sum of $500,000,000, which shall be appropriated as follows, to wit: $200,000,000 shall be invested in the United States six percent securities; and the interest thereof shall be semi annually added to the pensions allowed by law to the pensioners who have become so by reason of the late war: $300,000,000, or so much thereof as may be needed, shall be appropriated to pay damages done to loyal citizens by the civil or military operations of the government lately called the "Confederate States of America."
Sec. 6. In order that just discrimination may be made, the property of no one shall be seized whose whole estate on the 4 day of March A.D. 1865, was not worth more than $5,000, to be valued by the said commission, unless he shall have voluntarily become an officer or employee in the military or civil-service of the "Confederate States of America," or in the civil or military service of some one of said States, and in enforcing all confiscations the sum or value of $5,000 in real or personal property shall be left or assigned to the delinquent.
Sec. 8. If the owners of said seized and forfeited estates shall, within ninety days after the first of said publications, pay into the Treasury of the United States the sum assessed on their estates respectively, all of their estates and lands not actually appropriated to the liberated slaves shall be released and restored to their owners.
Sec. 9. All the land, estates and property, of whatever kind, which shall not be redeemed as aforesaid within ninety days, shall be sold and converted into money, in such time and manner as
[image: image49.png]

[image: image50.png]

may be deemed by the said commissioners the most advantageous to the United States: Provided, That no arable land shall be sold in tracts larger than 500 acres.
Congressional Globe, March 19, 1867, p. 203. from Raymond A. Winbush, Ph.D., Should America Pay? Slavery and the Raging Debate on Reparations [New York: Amistad, 2003, pp 334-336]
Progress under Radical Reconstruction:
Briefly what were some of the gains of radical reconstruction? Over a million African- Americans were given the right to vote. In ten southern states, 700,000 African- Americans men registered to vote. The number of African-American school pupils increased from 500 in 1866 to over 500,000 by 1877. In many southern states during the period there were laws passed in favor of integrated education. During this period 1863- 1875 some 160 black colleges were established through land grants from the Freedmen's Bureau. From 1868-1878, 1,465 African-American men held political office in the south. African-Americans elected 14 African-Americans to the House of Representatives and two to the Senate. It was not until the elections of 1992, did African-Americans surpass the political gains won during reconstruction.
What is the historical mistake African-Americans made during reconstruction?
In 1864, African-Americans formed the National Equal Rights League to fight against discrimination and encroachment against democratic rights. The Republican Party formed the Loyalist Leagues in the South. They were secretive, quasi-military groups, mostly African American and white businessmen and southerners who supported equality in the South. You knew who to vote for because the loyalist league told you. In 1877 there was the compromise and the Republicans would remain in power if they agree to move their troops out of the South. The African Americans did not support the National Equal Rights League. African Americans kept their loyalties to the Loyalist League. They needed dual organizational development. They needed their own organization to protect them in case a multi-racial ally did not stand by them. African Americans in the 1 860s
did not support their own self-organization and they relied on allies that looked like they were good allies. They forgot that allies change, but interests stay the same.
Counter revolution consolidation and sell-out:
They refused to employ African-Americans. The KKK and the White line movement were created. The KKK had 500,000 members in 1871. They committed assaults, robberies, arson, rape and murder. Terror and political intimidation helped to overthrow reconstruction. Many race riots were deliberately planned by leagues in retaliation against black militias. The whites also refused to employ African-Americans who voted.
The year 1870 marked the beginning of a period of reaction in the South. The ex confederates posed as liberals, organized racist designs secretly and at times pretended to be friends of the African-Americans people. Secretly and through the KKK and other racists groups murdered 20,000 African-Americans in a 15 year period of time. Operating "legally" through the Democratic Party; the victory of the democrats in the elections of 1874 in the northern states lead to a shared activation of the terrorist elements of the Democratic Party in the South11
The Civil Rights Acts of 1875
[image: image51.png]

Before Reconstruction finally expired, Congress made one final ~ some said futile ~ gesture to protect black people from racial discrimination when it passed the Civil Rights Act of 1875. Strongly championed by Senator Charles Sumner of Massachusetts, it was originally intended to open public accommodations including schools, churches, cemeteries, hotels, and transportation to all people regardless of race. It passed in the Republican-controlled Senate in 1874 shortly before Sumner died. But House Democrats held up passage until 1875 and deleted bans on discrimination in churches, cemeteries, and schools.
The act stipulated "That all persons. . . shall be entitled to the full and equal enjoyment of the accommodations, advantages, facilities, and privileges of inns, public conveyances on land or water, theaters, and other places of public amusement." After its passage, no attempt was made to enforce these provisions, and in 1883 the U.S. Supreme Court declared it unconstitutional. Justice Joseph Bradley wrote that the Fourteenth Amendment protected black people from discrimination by states but not by private businesses. Black newspapers likened the decision to the Dred Scott case a quarter century earlier.
From Darlene Clarke Him, William A. Hine and Stanley Harold, The African American Odyssey, (3rd edition) [Saddle, New Jersey:Pearson/Prentice Hall, 2006] p 329
The Shotgun Policy
In 1875 white Mississippians, no longer fearful the national government would intervene in force, declared open warfare on the black majority. The masks and hoods of the Klan were discarded. One newspaper publicly proclaimed that Democrats would carry the election, "peaceably if we can, forcibly if we must." Another paper carried a bold banner: "Mississippi is a white man's country, and by the eternal God we'll rule it."
White Mississippi unleashed a campaign of violence known as the Shotgun Policy" that was extreme even for Reconstruction. Many Republicans fled and others were murdered. In late 1874 an estimated three hundred black people were hunted down outside Vicksburg after black men armed with inferior weapons had lost a "battle" with white men. In 1875 thirty teachers, church leaders, and Republican officials were killed in Clinton. The white sheriff of Yazoo County, who had married a black woman and supported the education of black children, had to flee the state.
Mississippi governor Adelbert Ames appealed for federal, help, but President Grant refused: "The whole public are tired out with these annual autumnal outbreaks in the South. . . [and] are ready now to condemn any interference on the part of the Government." No federal help arrived. The terrorism intensified, and many black voters went into hiding on Election Day, afraid for their lives and the lives of their families. Democrats redeemed Mississippi and prided themselves that they—a superior race representing the most civilized of all people—were back in control.
In Florida in 1876, white Republicans noted that support for black people in the South was fading. They nominated an all-white Republican slate and even refused to renominate black congressman Josiah Walls.
[image: image52.png]

The Hamburg Massacre
South Carolina Democrats were divided between moderate and extreme factions, but they united to nominate former Confederate general Wade Hampton for governor after the Hamburg Massacre. The prelude to this event occurred on July 4, 1876 ~ nation's centennial—when two white men in a buggy confronted the black militia that was drilling on a town street in Hamburg, a small, mostly black town. Hot words were exchanged, and days later, Democrats demanded the militia be disarmed. White rifle club members from around the state arrived in Hamburg and attacked the - armory, where forty black members of the militia defended themselves. The rifle companies brought up a cannon and reinforcements from nearby Georgia. After the militia ran low on ammunition, white men - captured the armory. One white man was killed, twenty- nine black men were taken prisoner, and the other eleven fled. Five of the black men identified as leaders were shot down in cold blood. The rifle companies invaded and wrecked Hamburg. Seven white men were indicted for murder. All were acquitted.
From Darlene Clark Hine, Ibid, p328
Who was Qctavis Catto and how did his assassination damping the politics of resistance by the Freedmen and set the stage for the politics of accommodation of the Nadir period?
Octavis Catto was born in Philadelphia 1839. Catto's father, William T. Catto advocated an articulate black ministry and spoke for Philadelphia black who favored higher education. In addition to his home training, Octavis Catto gained the rudiments of his education at local public schools. He attended the segregated Vaux Primary School held in a church near his home. Later Catto attended the more elaborate but also segregated Lombard Grammar School taught by Quaker James Bird. In 1853, Octavis gained admission to that city's white academy. In 1854 Octavis attended the newly opened black high school, the Institute for Colored Youth. By 1867 Catto married Caroline V. LeCount, a graduate of the Institute for Colored Youth and a teacher in the public schools of Philadelphia.
In June 1863 when General Robert E. Lee's army approached northward, toward an eventual showdown with the union army at Gettysburg, Octavis Catto organized an African-American union company and became active in the first division of the Pennsylvania National Guard where he achieved the rank of major and inspector for the Fifth Brigade. Catto was closely associated with the Republican Party and was a member of the newly formed Equal Rights League. In October 1864 Catto met with African-American leaders at Syracuse, New York at the National Convention of Colored Men Organization of a National Equal Rights League supported by the league followed with Douglas as president.
In November of 1864, Pennsylvania's blacks met in Philadelphia to found the Pennsylvania State Equal Rights League. Catto was elected to the position of corresponding secretary. Jacob C. White Jr., recording secretary; and William Nesbit of Altoona, president. By the time of the first statewide convention in Harrisburg in February 1865, the Pennsylvania Equal Rights League had organizations in sixteen of the larger cities. The Philadelphia delegation of twenty-four men, headed by Catto and Joseph Bustill, constituted the largest bloc of voters.
Octavis Catto taught at the Institute for Colored Youth, a forerunner of Cheyney University. Catto's involvement in the Equal Rights League during Reconstruction helped win the desegregation of Philadelphia street cars from 1866 to March 22, 1867 when the state legislature passed a bill that desegregated the streetcars of the state.
[image: image53.png]@

In the summer of 1869, at the request of Republican leaders, Catto went south to speak in the state of Virginia on behalf of the Fourteenth Amendment. The next year he was granted a leave of absence to go to Washington, D.C., to organize the black schools of that city to accommodate the freedmen. Catto began to get threatening letters against his life after the passage of the Fifteenth Amendment in 1870. But this did not deter Octavis from organizing African-Americans for voting.
In the fall 1870, African-Americans, enfranchised by the Fifteenth Amendment, appeared in large numbers to vote. In the summer of 1871, Catto returned to Washington to aid in the administration of the freedman schools. His travels to the nation's capital increased his interest in politics. Catto returned to Philadelphia in early October 1871 to continue his teaching at the Institute for Colored Youth. On Election Day October 10, a fight broke out between black and white voters two blocks away and in the vicinity of Sixth and Lombard streets.
Mass violence erupted throughout these black sections, and local police, rather than federal troops, were called to intervene. They did little to stop the racial rioting that continued throughout the day. At the institute, the students had been dismissed at the first signs of disorder so that they might arrive at home before the situation became more serious. Catto used his free time in the school to write up some military reports, and then told a fellow teacher that he would go to vote. Warned of the dangers, Catto replied that he had no chance to vote earlier and that he intended to exercise his rights as a citizen. He left the school building unarmed. After a confrontation with some whites a block away from the school, Catto headed for the mayor's office to seek help. On Chestnut Street he was again accosted by some white ruffians who pointed a pistol at him, threatening his life if he went to vote. Catto went to a nearby store and purchased a pistol. When a friend reminded him that he had no cartridges, he replied the had some at home.
Catto now proceeded down Ninth Street onto South Street, where a white man with a bandage on his head came up from behind and called out to him. Catto moved away from the man, later identified as Frank Kelly, cognizant of the gun held in his hand. Whether Catto pulled his gun or not is unclear, but Kelly fired three shots into Catto. killing him instantly. Kelly ran from the scene while numerous citizens stood staring at the bleeding body lying in the streets.61 The body was moved to a nearly police station, where in a heart rending scene Caroline LeCount identified her finance's body. (1)
(1) Harry C. Silcox, "Nineteenth -Century Philadelphia Black Militant: Octavis ViCatto (1839-1871)," From Joe William Trotter and Eric Ledell Smith (ed). African-Americans in Pennsylvania [University Park, PA; The Pennsylvania State University Press 1997]
Even though Catto was given a full military funeral his assassination had a negative impact on the African-American community.
In a full military funeral led by Major Catto's Fifth Brigade, the cortege left the city armory at Broad and Race Streets in an hour-long procession down Broad Street. A contingent of grief-stricken students from the institute joined the funeral march. Thousands of whites and blacks lined the route of march to honor the fallen leader. Newspaper reports the next day judged the funeral to be the most elaborate ever held for a black person in America.
The assassination of Catto conditioned(2) future leadership of the black community to become accomodationst to the arising reaction and eventual overthrow of reconstruction just as the assassination of Malcolm X and Dr. Martin Luther King Dr. tended to damper progressive leadership after the 1960's.
Who was Frederick Douglas?
Frederick Douglas was the only African-American leader to lead the National Movement through two economic formations (cultural capitalism) chattel slavery and industrial capitalism. Douglas correctly foresaw the major contradictions from 1848 on and foretold of the north engaging in a civil war to destroy slavery.
Frederick Douglass was born into slavery on the Eastern Shore of Maryland in 1818, and was given the name Frederick Augustus Washington Bailey (Baly), after his mother Harriet Bailey. During the course of his remarkable life he escaped from slavery, became internationally renowned for his eloquence in the cause of liberty, and went on to serve the national government in several official capacities. Through his work he came into contact with many of the leaders of his times. His early work in the cause of freedom brought him into contact with a wide array of abolitionists and social reformers, including William Lloyd Garrison, Elizabeth Cady Stanton, John Brown, Gent Smith and many others. As a major Stationmaster on the Underground Railroad he directly helped hundreds on their way to freedom through his adopted home city of Rochester, NY.
Renowned for his eloquence, he lectured throughout the US and England on the brutality and immorality of slavery. As a publisher his North Star and Frederick Douglass' Paper brought news of the anti-slavery movement to thousands. Forced to leave the country to avoid arrest after John Brown's raid on Harpers Ferry, he returned to become a staunch advocate of the Union cause. He helped recruit African American troops for the Union Army, and his personal relationship with Lincoln helped persuade the President to make emancipation a cause of the Civil War. Two of Douglass' sons served in the 54th Massachusetts Regiment, which was made up entirely of African American volunteers.
All of Douglass' children were born of his marriage to Anna Murray. He met Murray, a free African American, in Baltimore while he was still held in slavery. They were married soon after his escape to freedom. After the death of his first wife, Douglass married his former secretary, Helen Pitts, of Rochester, NY. Douglass dismissed the controversy over his marriage to a white woman, saying that in his first marriage he had honored his mother's race, and in his second marriage, his father's.
In 1872, Douglass moved to Washington, DC where he initially served as publisher of the New National Era, which was intended to carry forward the work of elevating the position of African Americans in the post-Emancipation period. This enterprise was discontinued when the promised financial backing failed to materialize. In this period Douglass also served briefly as President of the Freedmen's National Bank, and subsequently in various national service positions, including US Marshal for the District of Columbia and diplomatic positions in Haiti and the Dominican Republic.
[image: image54.png]

The Hayes-Tilden Compromise of 1877
The 1876 presidential election gave a majority to neither the Republican candidate, Hayes nor the Democrat Tilden.
[image: image55.png]

Both Democrats and Republicans claimed to have won in Florida, Louisiana and South Carolina, the last three Southern states that had not been redeemecLThis created a stand off between the two presidential candidates, the Republicans Rutherford B. Hayes and the Democrat Samuel J. Tilden. Hayes had won 167 electoral votes, Tilden had 185. Whoever took the nineteen electoral votes of the three contested states would be the next president. The controversy precipitated a constitutional crisis in 187712
By 1876, the year of the disputed Hayes-Tilden presidential election, only Florida, Louisiana, and South Carolina still had Reconstruction governments. In Virginia, North Carolina, Tennessee, and Georgia, where the former Confederates were quickly re-enfranchised, Reconstruction ended early. The Reconstruction governments in Mississippi, Louisiana, and South Carolina, which were among the last to fall, met with particularly violent fates. For as long as 30 years after the end of Reconstruction, the blacks of the Southern states continued to vote and to hold office, but as a beaten people.
Rutherford B. Hayes was responsible for the Compromise of 1877. As President he consolidated the acquiescence to white supremacy in the south by removing troops in the South and by promising federal subsidies for the construction of the Texas and Pacific railroads and other improvements. He feared a renewal of the Civil War if he did not build cooperative linkages between the regions.
After secret negotiations between leaders of the two parties, the republicans were recognized winners and set their men in the presidency. As a sign of gratitude, the new republican government agreed to withdraw federal troops from the final three states where the republicans still maintained power. The troops were withdrawn and in April 1877 and the racists seized power in these states and all of the south.
Perhaps more than any other single factor, the failure of Reconstruction to provide land for the freedmen contributed to their loss of political power and their continued status as an economically dependent people. Just as the failure of the United States to rid itself of slavery paved the way for civil war, so its failure to solve the problems and maintain the gains of Reconstruction led directly to the race problems of a later day.
At the end of reconstruction, lynchings of African-Americans and often their allies were carried out to subordinate African-American labor and to curtail business competition from African-Americans. Lynching occurred mostly in South averaging about 100 lynchings a year climaxing in 1892 with 161. Between 1882 and 1968, 4,743 lynchings were recorded, including fifty African-American women, between 1889 and 1918.13
11
"Eric Fo\ner, Reconstruction: America's Unfinished Revolution 1853-1877 [New
York: Harper & Row, 1988]
12
QtrCttHme) im 29
[image: image56.png]

13 Jacqueline Jone Royster (ed). Southern Horrors and other Writings: The Anti-Lvnching. Campaign of Ida B. Wells. 1892-1900 {Boston: Bedford Books, 1977] pp 10
Questions and Answers
1.
In 1865, who issued Special Field Order #15?
A.
Andrew Johnson (Page 261)
B.
William Sherman
C.
Booker T. Washington
D.
Aaron Bradley
2.
When was President Lincoln assassinated?
A.
April 16, 1865 (Page 272)
B.
April 16, 1875
C.
April 11, 1875
D.
April 14,1865
3.
What Amendment outlawed slavery?
A.
10th
B.
11th
C.
15th
D.
13th (January 31,1865; Congress passed 13th amendment after nearly
250 years of slavery)
4.
What were some of the responsibilities of the Freedmen's Bureau?
A.
Help Freedman obtain land, gain education and settle legal and
criminal issues.
B.
Reunite relatives who were separate before and during the war.
C.
Provide equal opportunities for African-American women and men
D.
Acquire rights for all African-Americans to vote.
5.
What were some the reasons that the Southern Homestead Act failed?
A.
White farmers were paid more for the land.
B.
Many African-Americans families lacked money to cultivate the land.
C.
The land was unsuitable for farming.
D.
Both B and C
6. What was Andrew Johnson's attitude towards Southerners who supported secession?
A.
He felt they were un American and should be imprisoned.
B.
He permitted them to gain political influence and authority
C.
He felt all of the property they owned should be taken away.
D.
He seemed impartial to them.
7.
What year was Andrew Johnson impeached?
A.
1868
B.
1866
C.
1867
D.
1870
8.
How did the "Freedmen" feel about their political advancement?
A.
They felt satisfied and content.
B.
It generated increasing expectations and demand for advancement.
C.
They were timid to try to push things past.
D.
Most wasn't aware of political advancement
9.
During the African-American conventions what was the role of the women?
A.
Women served as delegates.
B.
Women were not allowed.
C.
Women attended as spectators and often offered questions, comments
and criticism.
D.
Women were often a voice for militant and radical ideas.
10.
Even with thousands of schools that had been opened after the civil war, most
"Freedmen" did not attend.
T or F
11.
Native Southerners who supported the Republi during reconstruction were known as .
A.
Scalawags
B.
Carpetbaggers
C.
Loyalist
D.
Deists
12.
Where was the Ku Klux Klan founded?
A.
Pulaski, Tennessee
B.
Monroe County, Mississippi
C.
New Orleans, Louisiana
D.
Richmond, Viginia
13. Northerners who moved South following the Civil War were known as
A.
Scalawags
B.
Carpetbaggers
C.
Loyalists
D.
Deists
14.
African-American politicians sought to protect farm workers from ...
A.
Dishonest landlords who fired them w/o pay near the end of the
growing season
B.
Organizing unions
C.
Working 7 days a week
D.
Wage and price regulations
15.
What was the name given to those who wanted to save the South from African-
American rule?
A.
Berbers
B.
Liberals
C.
Redeemers
D.
Fascist
16.
Who was the "key "figure and "Grand Wizard" in the Ku Klux Klan?
A.
Nathan Bedford Forrest
B.
Ulysses S. Grant
C.
James Pike
D.
Robert Lee
17.
The Ku Klux Klan and other racist organizations functioned mainly where African-
Americans representd . . .
A.
A large majority
B.
A large minority
18.
Which Southern state unleashed a campaign of violence known a "Shotgun Policy?"
A.
Florida
B.
Mississippi
C.
Louisiana
D.
Tennessee
19.
Which Amendment sought to protect voting rights?
A.
13th
B.
14th
C.
15th
D.
16th
20. What Act did congress pass in response to terrorist acts in the South?
A.
The Freedmen's Bureau Acts
B.
The Enforcement Acts
C.
The Greenfield Acts
D.
The Wade and Chase Acts
[image: image57.png]

Essay
21.
Why was the 15th Amendment needed? What group opposed its passage?
Answer: The 15th Amendment was needed to protect the voting rights of Africans-Americans and to defend Republican governments in the South from the Ku Klux Klan
22.
Explain the term "reddeming" the South, how was this achieved?
Answer: This "redeeming" processing was when the white Democrats in the South used violence and intimidation to deter African-American voters and ensure the outcome of an election.
23.
Why did Northerners loose interest in African-American civil rights? What factors
lead to this?
Answer: Northerners grew frustrated with the demand of their time and attention over the years after reconstruction. They became more concerned with elections and economic issues. They were also swayed by white Southerners views that African-American leaders were corrupt and incapable of self-government.
[image: image58.png]

