

BLACK RECONSTRUCTION

AN ESSAY TOWARD A HISTORY OF THE PART
WHICH BLACK FOLK PLAYED IN THE ATTEMPT
TO RECONSTRUCT DEMOCRACY IN AMERICA,
1860-1880

BY

W. E. Burghardt Du Bois

PROFESSOR OF SOCIOLOGY IN THE ATLANTA UNIVERSITY

HARCOURT, BRACE AND COMPANY

NEW YORK

(1935)

XVII. THE PROPAGANDA OF HISTORY

How the facts of American history have in the last half century been falsified because the nation was ashamed. The South was ashamed because it fought to perpetuate human slavery. The North was ashamed because it had to call in the black men to save the Union, abolish slavery and establish democracy

What are American children taught today about Reconstruction? Helen Boardman has made a study of current textbooks and notes these three dominant theses:

1. *All Negroes were ignorant.*

"All were ignorant of public business." (Woodburn and Moran, "Elementary American History and Government," p. 397.)

"Although the Negroes were now free, they were also ignorant and unfit to govern themselves." (Everett Barnes, "American History for Grammar Grades," p. 334.)

"The Negroes got control of these states. They had been slaves all their lives, and were so ignorant they did not even know the letters of the alphabet. Yet they now sat in the state legislatures and made the laws." (D. H. Montgomery, "The Leading Facts of American History," p. 332.)

"In the South, the Negroes who had so suddenly gained their freedom did not know what to do with it." (Hubert Cornish and Thomas Hughes, "History of the United States for Schools," p. 345.)

"In the legislatures, the Negroes were so ignorant that they could only watch their white leaders—carpetbaggers, and vote aye or no as they were told." (S. E. Forman, "Advanced American History," Revised Edition, p. 452.)

"Some legislatures were made up of a few dishonest white men and several Negroes, many too ignorant to know anything about law-making." (Hubert Cornish and Thomas Hughes, "History of the United States for Schools," p. 349.)

2. *All Negroes were lazy, dishonest and extravagant.*

"These men knew not only nothing about the government, but also cared for nothing except what they could gain for themselves." (Helen F. Giles, "How the United States Became a World Power," p. 7.)

"Legislatures were often at the mercy of Negroes, childishly ignorant, who sold their votes openly, and whose 'loyalty' was gained by

allowing them to eat, drink and clothe themselves at the state's expense." (William J. Long, "America—A History of Our Country," p. 392.)

"Some Negroes spent their money foolishly, and were worse off than they had been before." (Carl Russell Fish, "History of America," p. 385.)

"This assistance led many freed men to believe that they need no longer work. They also ignorantly believed that the lands of their former masters were to be turned over by Congress to them, and that every Negro was to have as his allotment 'forty acres and a mule.'" (W. F. Gordy, "History of the United States," Part II, p. 336.)

"Thinking that slavery meant toil and that freedom meant only idleness, the slave after he was set free was disposed to try out his freedom by refusing to work." (S. E. Forman, "Advanced American History," Revised Edition.)

"They began to wander about, stealing and plundering. In one week, in a Georgia town, 150 Negroes were arrested for thieving." (Helen F. Giles, "How the United States Became a World Power," p. 6.)

3. *Negroes were responsible for bad government during Reconstruction:*

"Foolish laws were passed by the black law-makers, the public money was wasted terribly and thousands of dollars were stolen straight. Self-respecting Southerners chafed under the horrible régime." (Emerson David Fite, "These United States," p. 37.)

"In the exhausted states already amply 'punished' by the desolation of war, the rule of the Negro and his unscrupulous carpetbagger and scalawag patrons, was an orgy of extravagance, fraud and disgusting incompetency." (David Saville Muzzey, "History of the American People," p. 408.)

"The picture of Reconstruction which the average pupil in these sixteen States receives is limited to the South. The South found it necessary to pass Black Codes for the control of the shiftless and sometimes vicious freedmen. The Freedmen's Bureau caused the Negroes to look to the North rather than to the South for support and by giving them a false sense of equality did more harm than good. With the scalawags, the ignorant and non-propertyholding Negroes under the leadership of the carpetbaggers, engaged in a wild orgy of spending in the legislatures. The humiliation and distress of the Southern whites was in part relieved by the Ku Klux Klan, a secret organization which frightened the superstitious blacks."¹

Grounded in such elementary and high school teaching, an American youth attending college today would learn from current textbooks

of history that the Constitution recognized slavery; that the chance of getting rid of slavery by peaceful methods was ruined by the Abolitionists; that after the period of Andrew Jackson, the two sections of the United States "had become fully conscious of their conflicting interests. Two irreconcilable forms of civilization . . . in the North, the democratic . . . in the South, a more stationary and aristocratic civilization." He would read that Harriet Beecher Stowe brought on the Civil War; that the assault on Charles Sumner was due to his "coarse invective" against a South Carolina Senator; and that Negroes were the only people to achieve emancipation with no effort on their part. That Reconstruction was a disgraceful attempt to subject white people to ignorant Negro rule; and that, according to a Harvard professor of history (the italics are ours), "Legislative expenses were grotesquely extravagant; the *colored members in some states engaging in a saturnalia of corrupt expenditure*" (Encyclopaedia Britannica, 14th Edition, Volume 22, p. 815, by Frederick Jackson Turner).

* In other words, he would in all probability complete his education without any idea of the part which the black race has played in America; of the tremendous moral problem of abolition; of the cause and meaning of the Civil War and the relation which Reconstruction had to democratic government and the labor movement today.

Herein lies more than mere omission and difference of emphasis. The treatment of the period of Reconstruction reflects small credit upon American historians as scientists. We have too often a deliberate attempt so to change the facts of history that the story will make pleasant reading for Americans. The editors of the fourteenth edition of the Encyclopaedia Britannica asked me for an article on the history of the American Negro. From my manuscript they cut out all my references to Reconstruction. I insisted on including the following statement:

"White historians have ascribed the faults and failures of Reconstruction to Negro ignorance and corruption. But the Negro insists that it was Negro loyalty and the Negro vote alone that restored the South to the Union; established the new democracy, both for white and black, and instituted the public schools."

This the editor refused to print, although he said that the article otherwise was "in my judgment, and in the judgment of others in the office, an excellent one, and one with which it seems to me we may all be well satisfied." I was not satisfied and refused to allow the article to appear.

War and especially civil strife leave terrible wounds. It is the duty of humanity to heal them. It was therefore soon conceived as neither

wise nor patriotic to speak of all the causes of strife and the terrible results to which sectional differences in the United States had led. And so, first of all, we minimized the slavery controversy which convulsed the nation from the Missouri Compromise down to the Civil War. On top of that, we passed by Reconstruction with a phrase of regret or disgust.

But are these reasons of courtesy and philanthropy sufficient for denying Truth? If history is going to be scientific, if the record of human action is going to be set down with that accuracy and faithfulness of detail which will allow its use as a measuring rod and guidepost for the future of nations, there must be set some standards of ethics in research and interpretation.

If, on the other hand, we are going to use history for our pleasure and amusement, for inflating our national ego, and giving us a false but pleasurable sense of accomplishment, then we must give up the idea of history either as a science or as an art using the results of science, and admit frankly that we are using a version of historic fact in order to influence and educate the new generation along the way we wish.

It is propaganda like this that has led men in the past to insist that history is "lies agreed upon"; and to point out the danger in such misinformation. It is indeed extremely doubtful if any permanent benefit comes to the world through such action. Nations reel and stagger on their way; they make hideous mistakes; they commit frightful wrongs; they do great and beautiful things. And shall we not best guide humanity by telling the truth about all this, so far as the truth is ascertainable?

Here in the United States we have a clear example. It was morally wrong and economically retrogressive to build human slavery in the United States in the eighteenth century. We know that now, perfectly well; and there were many Americans North and South who knew this and said it in the eighteenth century. Today, in the face of new slavery established elsewhere in the world under other names and guises, we ought to emphasize this lesson of the past. Moreover, it is not well to be reticent in describing that past. Our histories tend to discuss American slavery so impartially, that in the end nobody seems to have done wrong and everybody was right. Slavery appears to have been thrust upon unwilling helpless America, while the South was blameless in becoming its center. The difference of development, North and South, is explained as a sort of working out of cosmic social and economic law.

One reads, for instance, Charles and Mary Beard's "Rise of American Civilization," with a comfortable feeling that nothing right or

wrong is involved. Manufacturing and industry develop in the North; agrarian feudalism develops in the South. They clash, as winds and waters strive, and the stronger forces develop the tremendous industrial machine that governs us so magnificently and selfishly today.

Yet in this sweeping mechanistic interpretation, there is no room for the real plot of the story, for the clear mistake and guilt of rebuilding a new slavery of the working class in the midst of a fateful experiment in democracy; for the triumph of sheer moral courage and sacrifice in the abolition crusade; and for the hurt and struggle of degraded black millions in their fight for freedom and their attempt to enter democracy. Can all this be omitted or half suppressed in a treatise that calls itself scientific?

Or, to come nearer the center and climax of this fascinating history: What was slavery in the United States? Just what did it mean to the owner and the owned? Shall we accept the conventional story of the old slave plantation and its owner's fine, aristocratic life of cultured leisure? Or shall we note slave biographies, like those of Charles Ball, Sojourner Truth, Harriet Tubman and Frederick Douglass; the careful observations of Olmsted and the indictment of Hinton Helper?

No one can read that first thin autobiography of Frederick Douglass and have left many illusions about slavery. And if truth is our object, no amount of flowery romance and the personal reminiscences of its protected beneficiaries can keep the world from knowing that slavery was a cruel, dirty, costly and inexcusable anachronism, which nearly ruined the world's greatest experiment in democracy. No serious and unbiased student can be deceived by the fairy tale of a beautiful Southern slave civilization. If those who really had opportunity to know the South before the war wrote the truth, it was a center of widespread ignorance, undeveloped resources, suppressed humanity and unrestrained passions, with whatever veneer of manners and culture that could lie above these depths.

Coming now to the Civil War, how for a moment can anyone who reads the *Congressional Globe* from 1850 to 1860, the lives of contemporary statesmen and public characters, North and South, the discourses in the newspapers and accounts of meetings and speeches, doubt that Negro slavery was the cause of the Civil War? What do we gain by evading this clear fact, and talking in vague ways about "Union" and "State Rights" and differences in civilization as the cause of that catastrophe?

Of all historic facts there can be none clearer than that for four long and fearful years the South fought to perpetuate human slavery; and that the nation which "rose so bright and fair and died so pure of stain" was one that had a perfect right to be ashamed of its birth

and glad of its death. Yet one monument in North Carolina achieves the impossible by recording of Confederate soldiers: "They died fighting for liberty!"

On the other hand, consider the North and the Civil War. Why should we be deliberately false, like Woodward, in "Meet General Grant," and represent the North as magnanimously freeing the slave without any effort on his part?

"The American Negroes are the only people in the history of the world, so far as I know, that ever became free without any effort of their own. . . .

"They had not started the war nor ended it. They twanged banjos around the railroad stations, sang melodious spirituals, and believed that some Yankee would soon come along and give each of them forty acres of land and a mule."^{1a}

The North went to war without the slightest idea of freeing the slave. The great majority of Northerners from Lincoln down pledged themselves to protect slavery, and they hated and harried Abolitionists. But on the other hand, the thesis which Beale tends to support that the whole North during and after the war was chiefly interested in making money, is only half true; it was abolition and belief in democracy that gained for a time the upper hand after the war and led the North in Reconstruction; business followed abolition in order to maintain the tariff, pay the bonds and defend the banks. To call this business program "the program of the North" and ignore abolition is unhistorical. In growing ascendancy for a calculable time was a great moral movement which turned the North from its economic defense of slavery and led it to Emancipation. Abolitionists attacked slavery because it was wrong and their moral battle cannot be truthfully minimized or forgotten. Nor does this fact deny that the majority of Northerners before the war were not abolitionists, that they attacked slavery only in order to win the war and enfranchised the Negro to secure this result.

One has but to read the debates in Congress and state papers from Abraham Lincoln down to know that the decisive action which ended the Civil War was the emancipation and arming of the black slave; that, as Lincoln said: "Without the military help of black freedmen, the war against the South could not have been won." The freedmen, far from being the inert recipients of freedom at the hands of philanthropists, furnished 200,000 soldiers in the Civil War who took part in nearly 200 battles and skirmishes, and in addition perhaps 300,000 others as effective laborers and helpers. In proportion to population, more Negroes than whites fought in the Civil War. These people, withdrawn from the support of the Confederacy, with threat of the

withdrawal of millions more, made the opposition of the slaveholder useless, unless they themselves freed and armed their own slaves. This was exactly what they started to do; they were only restrained by realizing that such action removed the very cause for which they began fighting. Yet one would search current American histories almost in vain to find a clear statement or even faint recognition of these perfectly well-authenticated facts.

All this is but preliminary to the kernel of the historic problem with which this book deals, and that is Reconstruction. The chorus of agreement concerning the attempt to reconstruct and organize the South after the Civil War and emancipation is overwhelming. There is scarce a child in the street that cannot tell you that the whole effort was a hideous mistake and an unfortunate incident, based on ignorance, revenge and the perverse determination to attempt the impossible; that the history of the United States from 1866 to 1876 is something of which the nation ought to be ashamed and which did more to retard and set back the American Negro than anything that has happened to him; while at the same time it grievously and wantonly wounded again a part of the nation already hurt to death.

True it is that the Northern historians writing just after the war had scant sympathy for the South, and wrote ruthlessly of "rebels" and "slave-drivers." They had at least the excuse of a war psychosis.

As a young labor leader, Will Herberg, writes: "The great traditions of this period and especially of Reconstruction are shamelessly repudiated by the official heirs of Stevens and Sumner. In the last quarter of a century hardly a single book has appeared consistently championing or sympathetically interpreting the great ideals of the crusade against slavery, whereas scores and hundreds have dropped from the presses in ignoble 'extenuation' of the North, in open apology for the Confederacy, in measureless abuse of the Radical figures of Reconstruction. The Reconstruction period as the logical culmination of decades of previous development, has borne the brunt of the reaction."²

First of all, we have James Ford Rhodes' history of the United States. Rhodes was trained not as an historian but as an Ohio business man. He had no broad formal education. When he had accumulated a fortune, he surrounded himself with a retinue of clerks and proceeded to manufacture a history of the United States by mass production. His method was simple. He gathered a vast number of authorities; he selected from these authorities those whose testimony supported his thesis, and he discarded the others. The majority report of the great Ku Klux investigation, for instance, he laid aside in favor of the minority report, simply because the latter supported his sincere

belief. In the report and testimony of the Reconstruction Committee of Fifteen, he did practically the same thing.

Above all, he begins his inquiry convinced, without admitting any necessity of investigation, that Negroes are an inferior race:

"No large policy in our country has ever been so conspicuous a failure as that of forcing universal Negro suffrage upon the South. The Negroes who simply acted out their nature, were not to blame. How indeed could they acquire political honesty? What idea could barbarism thrust into slavery obtain of the rights of property? . . .

"From the Republican policy came no real good to the Negroes. Most of them developed no political capacity, and the few who raised themselves above the mass, did not reach a high order of intelligence."³

Rhodes was primarily the historian of property; of economic history and the labor movement, he knew nothing; of democratic government, he was contemptuous. He was trained to make profits. He used his profits to write history. He speaks again and again of the rulership of "intelligence and property" and he makes a plea that intelligent use of the ballot for the benefit of property is the only real foundation of democracy.

The real frontal attack on Reconstruction, as interpreted by the leaders of national thought in 1870 and for some time thereafter, came from the universities and particularly from Columbia and Johns Hopkins.

The movement began with Columbia University and with the advent of John W. Burgess of Tennessee and William A. Dunning of New Jersey as professors of political science and history.

Burgess was an ex-Confederate soldier who started to a little Southern college with a box of books, a box of tallow candles and a Negro boy; and his attitude toward the Negro race in after years was subtly colored by this early conception of Negroes as essentially property like books and candles. Dunning was a kindly and impressive professor who was deeply influenced by a growing group of young Southern students and began with them to re-write the history of the nation from 1860 to 1880, in more or less conscious opposition to the classic interpretations of New England.

Burgess was frank and determined in his anti-Negro thought. He expounded his theory of Nordic supremacy which colored all his political theories:

"The claim that there is nothing in the color of the skin from the point of view of political ethics is a great sophism. A black skin means membership in a race of men which has never of itself succeeded in subjecting passion to reason, has never, therefore, created any

civilization of any kind. To put such a race of men in possession of a 'state' government in a system of federal government is to trust them with the development of political and legal civilization upon the most important subjects of human life, and to do this in communities with a large white population is simply to establish barbarism in power over civilization."

Burgess is a Tory and open apostle of reaction. He tells us that the nation now believes "that it is the white man's mission, his duty and his right, to hold the reins of political power in his own hands for the civilization of the world and the welfare of mankind."⁴

For this reason America is following "the European idea of the duty of civilized races to impose their political sovereignty upon civilized, or half civilized, or not fully civilized, races anywhere and everywhere in the world."⁵

He complacently believes that "There is something natural in the subordination of an inferior race to a superior race, even to the point of the enslavement of the inferior race, but there is nothing natural in the opposite."⁶ He therefore denominates Reconstruction as the rule "of the uncivilized Negroes over the whites of the South."⁷ This has been the teaching of one of our greatest universities for nearly fifty years.

Dunning was less dogmatic as a writer, and his own statements are often judicious. But even Dunning can declare that "all the forces [in the South] that made for civilization were dominated by a mass of barbarous freedmen"; and that "the antithesis and antipathy of race and color were crucial and ineradicable."^{7a} The work of most of the students whom he taught and encouraged has been one-sided and partisan to the last degree. Johns Hopkins University has issued a series of studies similar to Columbia's; Southern teachers have been welcomed to many Northern universities, where often Negro students have been systematically discouraged, and thus a nation-wide university attitude has arisen by which propaganda against the Negro has been carried on unquestioned.

The Columbia school of historians and social investigators have issued between 1895 and the present time sixteen studies of Reconstruction in the Southern States, all based on the same thesis and all done according to the same method: first, endless sympathy with the white South; second, ridicule, contempt or silence for the Negro; third, a judicial attitude towards the North, which concludes that the North under great misapprehension did a grievous wrong, but eventually saw its mistake and retreated.

These studies vary, of course, in their methods. Dunning's own work is usually silent so far as the Negro is concerned. Burgess is

more than fair in law but reactionary in matters of race and property, regarding the treatment of a Negro as a man as nothing less than a crime, and admitting that "the mainstay of property is the courts."

In the books on Reconstruction written by graduates of these universities and others, the studies of Texas, North Carolina, Florida, Virginia and Louisiana are thoroughly bad, giving no complete picture of what happened during Reconstruction, written for the most part by men and women without broad historical or social background, and all designed not to seek the truth but to prove a thesis. Hamilton reaches the climax of this school when he characterizes the black codes, which even Burgess condemned, as "not only . . . on the whole reasonable, temperate and kindly, but, in the main, necessary."⁸

Thompson's "Georgia" is another case in point. It seeks to be fair, but silly stories about Negroes indicating utter lack of even common sense are included, and every noble sentiment from white people. When two Negro workers, William and Jim, put a straightforward advertisement in a local paper, the author says that it was "evidently written by a white friend." There is not the slightest historical evidence to prove this, and there were plenty of educated Negroes in Augusta at the time who might have written this. Lonn's "Louisiana" puts Sheridan's words in Sherman's mouth to prove a petty point.

There are certain of these studies which, though influenced by the same general attitude, nevertheless have more of scientific poise and cultural background. Garner's "Reconstruction in Mississippi" conceives the Negro as an integral part of the scene and treats him as a human being. With this should be bracketed the recent study of "Reconstruction in South Carolina" by Simkins and Woody. This is not as fair as Garner's, but in the midst of conventional judgment and conclusion, and reproductions of all available caricatures of Negroes, it does not hesitate to give a fair account of the Negroes and of some of their work. It gives the impression of combining in one book two antagonistic points of view, but in the clash much truth emerges.

Ficklen's "Louisiana" and the works of Fleming are anti-Negro in spirit, but, nevertheless, they have a certain fairness and sense of historic honesty. Fleming's "Documentary History of Reconstruction" is done by a man who has a thesis to support, and his selection of documents supports the thesis. His study of Alabama is pure propaganda.

Next come a number of books which are openly and blatantly propaganda, like Herbert's "Solid South," and the books by Pike and Reynolds on South Carolina, the works by Pollard and Carpenter, and especially those by Ulrich Phillips. One of the latest and most pop-

ular of this series is "The Tragic Era" by Claude Bowers, which is an excellent and readable piece of current newspaper reporting, absolutely devoid of historical judgment or sociological knowledge. It is a classic example of historical propaganda of the cheaper sort.

We have books like Milton's "Age of Hate" and Winston's "Andrew Johnson" which attempt to re-write the character of Andrew Johnson. They certainly add to our knowledge of the man and our sympathy for his weakness. But they cannot, for students, change the calm testimony of unshaken historical facts. Fues's "Carl Schurz" paints the picture of this fine liberal, and yet goes out of its way to show that he was quite wrong in what he said he saw in the South.

The chief witness in Reconstruction, the emancipated slave himself, has been almost barred from court. His written Reconstruction record has been largely destroyed and nearly always neglected. Only three or four states have preserved the debates in the Reconstruction conventions; there are few biographies of black leaders. The Negro is refused a hearing because he was poor and ignorant. It is therefore assumed that all Negroes in Reconstruction were ignorant and silly and that therefore a history of Reconstruction in any state can quite ignore him. The result is that most unfair caricatures of Negroes have been carefully preserved; but serious speeches, successful administration and upright character are almost universally ignored and forgotten. Wherever a black head rises to historic view, it is promptly slain by an adjective—"shrewd," "notorious," "cunning"—or pilloried by a sneer; or put out of view by some quite unproven charge of bad moral character. In other words, every effort has been made to treat the Negro's part in Reconstruction with silence and contempt.

When recently a student tried to write on education in Florida, he found that the official records of the excellent administration of the colored Superintendent of Education, Gibbs, who virtually established the Florida public school, had been destroyed. Alabama has tried to obliterate all printed records of Reconstruction.

Especially noticeable is the fact that little attempt has been made to trace carefully the rise and economic development of the poor whites and their relation to the planters and to Negro labor after the war. There were five million or more non-slaveholding whites in the South in 1860 and less than two million in the families of all slaveholders. Yet one might almost gather from contemporary history that the five million left no history and had no descendants. The extraordinary history of the rise and triumph of the poor whites has been largely neglected, even by Southern white students.⁹

The whole development of Reconstruction was primarily an economic development, but no economic history or proper material for

it has been written. It has been regarded as a purely political matter, and of politics most naturally divorced from industry.¹⁰

All this is reflected in the textbooks of the day and in the encyclopedias, until we have got to the place where we cannot use our experiences during and after the Civil War for the uplift and enlightenment of mankind. We have spoiled and misconceived the position of the historian. If we are going, in the future, not simply with regard to this one question, but with regard to all social problems, to be able to use human experience for the guidance of mankind, we have got clearly to distinguish between fact and desire.

In the first place, somebody in each era must make clear the facts with utter disregard to his own wish and desire and belief. What we have got to know, so far as possible, are the things that actually happened in the world. Then with that much clear and open to every reader, the philosopher and prophet has a chance to interpret these facts; but the historian has no right, posing as scientist, to conceal or distort facts; and until we distinguish between these two functions of the chronicler of human action, we are going to render it easy for a muddled world out of sheer ignorance to make the same mistake ten times over.

One is astonished in the study of history at the recurrence of the idea that evil must be forgotten, distorted, skimmed over. We must not remember that Daniel Webster got drunk but only remember that he was a splendid constitutional lawyer. We must forget that George Washington was a slave owner, or that Thomas Jefferson had mulatto children, or that Alexander Hamilton had Negro blood, and simply remember the things we regard as creditable and inspiring. The difficulty, of course, with this philosophy is that history loses its value as an incentive and example; it paints perfect men and noble nations, but it does not tell the truth.

No one reading the history of the United States during 1850-1860 can have the slightest doubt left in his mind that Negro slavery was the cause of the Civil War, and yet during and since we learn that a great nation murdered thousands and destroyed millions on account of abstract doctrines concerning the nature of the Federal Union. Since the attitude of the nation concerning state rights has been revolutionized by the development of the central government since the war, the whole argument becomes an astonishing *reductio ad absurdum*, leaving us apparently with no cause for the Civil War except the recent reiteration of statements which make the great public men on one side narrow, hypocritical fanatics and liars, while the leaders on the other side were extraordinary and unexampled for their beauty, unselfishness and fairness.

Not a single great leader of the nation during the Civil War and Reconstruction has escaped attack and libel. The magnificent figures of Charles Sumner and Thaddeus Stevens have been besmirched almost beyond recognition. We have been cajoling and flattering the South and slurring the North, because the South is determined to re-write the history of slavery and the North is not interested in history but in wealth.

This, then, is the book basis upon which today we judge Reconstruction. In order to paint the South as a martyr to inescapable fate, to make the North the magnanimous emancipator, and to ridicule the Negro as the impossible joke in the whole development, we have in fifty years, by libel, innuendo and silence, so completely misstated and obliterated the history of the Negro in America and his relation to its work and government that today it is almost unknown. This may be fine romance, but it is not science. It may be inspiring, but it is certainly not the truth. And beyond this it is dangerous. It is not only part foundation of our present lawlessness and loss of democratic ideals; it has, more than that, led the world to embrace and worship the color bar as social salvation and it is helping to range mankind in ranks of mutual hatred and contempt, at the summons of a cheap and false myth.

Nearly all recent books on Reconstruction agree with each other in discarding the government reports and substituting selected diaries, letters, and gossip. Yet it happens that the government records are an historic source of wide and unrivaled authenticity. There is the report of the select Committee of Fifteen, which delved painstakingly into the situation all over the South and called all kinds and conditions of men to testify; there are the report of Carl Schurz and the twelve volumes of reports made on the Ku Klux conspiracy; and above all, the *Congressional Globe*. None who has not read page by page the *Congressional Globe*, especially the sessions of the 39th Congress, can possibly have any idea of what the problems of Reconstruction facing the United States were in 1865-1866. Then there were the reports of the Freedmen's Bureau and the executive and other documentary reports of government officials, especially in the war and treasury departments, which give the historian the only groundwork upon which he can build a real and truthful picture. There are certain historians who have not tried deliberately to falsify the picture: Southern whites like Frances Butler Leigh and Susan Smedes; Northern historians, like McPherson, Oberholtzer, and Nicolay and Hay. There are foreign travelers like Sir George Campbell, Georges Clemenceau and Robert Somers. There are the personal reminiscences of Augustus Beard, George Julian, George F. Hoar, Carl Schurz and John Sher-

man. There are the invaluable work of Edward McPherson and the more recent studies by Paul Haworth, A. A. Taylor, and Charles Wesley. Beale simply does not take Negroes into account in the critical year of 1866.

Certain monographs deserve all praise, like those of Hendricks and Pierce. The work of Flack is prejudiced but built on study. The defense of the carpetbag régime by Tourgée and Allen, Powell Clayton, Holden and Warmoth are worthy antidotes to the certain writers.

The lives of Stevens and Sumner are revealing even when slightly apologetic because of the Negro; while Andrew Johnson is beginning to suffer from writers who are trying to prove how seldom he got drunk, and think that important.

It will be noted that for my authority in this work I have depended very largely upon secondary material; upon state histories of Reconstruction, written in the main by those who were convinced before they began to write that the Negro was incapable of government, or of becoming a constituent part of a civilized state. The fairest of these histories have not tried to conceal facts; in other cases, the black man has been largely ignored; while in still others, he has been traduced and ridiculed. If I had had time and money and opportunity to go back to the original sources in all cases, there can be no doubt that the weight of this work would have been vastly strengthened, and as I firmly believe, the case of the Negro more convincingly set forth.

Various volumes of papers in the great libraries like the Johnson papers in the Library of Congress, the Sumner manuscripts at Harvard, the Schurz correspondence, the Wells papers, the Chase papers, the Fessenden and Greeley collections, the McCulloch, McPherson, Sherman, Stevens and Trumbull papers, all must have much of great interest to the historians of the American Negro. I have not had time nor opportunity to examine these, and most of those who have examined them had little interest in black folk.

Negroes have done some excellent work on their own history and defense. It suffers of course from natural partisanship and a desire to prove a case in the face of a chorus of unfair attacks. Its best work also suffers from the fact that Negroes with difficulty reach an audience. But this is also true of such white writers as Skaggs and Bancroft who could not get first-class publishers because they were saying something that the nation did not like.

The Negro historians began with autobiographies and reminiscences. The older historians were George W. Williams and Joseph T. Wilson; the new school of historians is led by Carter G. Woodson; and I have been greatly helped by the unpublished theses of four of the youngest Negro students. It is most unfortunate that while many

young white Southerners can get funds to attack and ridicule the Negro and his friends, it is almost impossible for first-class Negro students to get a chance for research or to get finished work in print.

I write then in a field devastated by passion and belief. Naturally, as a Negro, I cannot do this writing without believing in the essential humanity of Negroes, in their ability to be educated, to do the work of the modern world, to take their place as equal citizens with others. I cannot for a moment subscribe to that bizarre doctrine of race that makes most men inferior to the few. But, too, as a student of science, I want to be fair, objective and judicial; to let no searing of the memory by intolerable insult and cruelty make me fail to sympathize with human frailties and contradiction, in the eternal paradox of good and evil. But armed and warned by all this, and fortified by long study of the facts, I stand at the end of this writing, literally aghast at what American historians have done to this field.

What is the object of writing the history of Reconstruction? Is it to wipe out the disgrace of a people which fought to make slaves of Negroes? Is it to show that the North had higher motives than freeing black men? Is it to prove that Negroes were black angels? No, it is simply to establish the Truth, on which Right in the future may be built. We shall never have a science of history until we have in our colleges men who regard the truth as more important than the defense of the white race, and who will not deliberately encourage students to gather thesis material in order to support a prejudice or buttress a lie.

Three-fourths of the testimony against the Negro in Reconstruction is on the unsupported evidence of men who hated and despised Negroes and regarded it as loyalty to blood, patriotism to country, and filial tribute to the fathers to lie, steal or kill in order to discredit these black folk. This may be a natural result when a people have been humbled and impoverished and degraded in their own life; but what is inconceivable is that another generation and another group should regard this testimony as scientific truth, when it is contradicted by logic and by fact. This chapter, therefore, which in logic should be a survey of books and sources, becomes of sheer necessity an arraignment of American historians and an indictment of their ideals. With a determination unparalleled in science, the mass of American writers have started out so to distort the facts of the greatest critical period of American history as to prove right wrong and wrong right. I am not familiar enough with the vast field of human history to pronounce on the relative guilt of these and historians of other times and fields; but I do say that if the history of the past has been written in the same fashion, it is useless as science and misleading as ethics. It sim-

ply shows that with sufficient general agreement and determination among the dominant classes, the truth of history may be utterly distorted and contradicted and changed to any convenient fairy tale that the masters of men wish.

I cannot believe that any unbiased mind, with an ideal of truth and of scientific judgment, can read the plain, authentic facts of our history, during 1860-1880, and come to conclusions essentially different from mine; and yet I stand virtually alone in this interpretation. So much so that the very cogency of my facts would make me hesitate, did I not seem to see plain reasons. Subtract from Burgess his belief that only white people can rule, and he is in essential agreement with me. Remember that Rhodes was an uneducated money-maker who hired clerks to find the facts which he needed to support his thesis, and one is convinced that the same labor and expense could easily produce quite opposite results.

One fact and one alone explains the attitude of most recent writers toward Reconstruction; they cannot conceive Negroes as men; in their minds the word "Negro" connotes "inferiority" and "stupidity" lightened only by unreasoning gayety and humor. Suppose the slaves of 1860 had been white folk. Stevens would have been a great statesman, Sumner a great democrat, and Schurz a keen prophet, in a mighty revolution of rising humanity. Ignorance and poverty would easily have been explained by history, and the demand for land and the franchise would have been justified as the birthright of natural freemen.

But Burgess was a slaveholder, Dunning a Copperhead and Rhodes an exploiter of wage labor. Not one of them apparently ever met an educated Negro of force and ability. Around such impressive thinkers gathered the young post-war students from the South. They had been born and reared in the bitterest period of Southern race hatred, fear and contempt. Their instinctive reactions were confirmed and encouraged in the best of American universities. Their scholarship, when it regarded black men, became deaf, dumb and blind. The clearest evidence of Negro ability, work, honesty, patience, learning and efficiency became distorted into cunning, brute toil, shrewd evasion, cowardice and imitation—a stupid effort to transcend nature's law.

For those seven mystic years between Johnson's "swing 'round the circle" and the panic of 1873, a majority of thinking Americans in the North believed in the equal manhood of black folk. They acted accordingly with a clear-cut decisiveness and thorough logic, utterly incomprehensible to a day like ours which does not share this human faith; and to Southern whites this period can only be explained by deliberate vengeance and hate.

The panic of 1873 brought sudden disillusion in business enterprise, economic organization, religious belief and political standards. A flood of appeal from the white South reënforced this reaction—appeal with no longer the arrogant bluster of slave oligarchy, but the simple moving annals of the plight of a conquered people. The resulting emotional and intellectual rebound of the nation made it nearly inconceivable in 1876 that ten years earlier most men had believed in human equality.

Assuming, therefore, as axiomatic the endless inferiority of the Negro race, these newer historians, mostly Southerners, some Northerners who deeply sympathized with the South, misinterpreted, distorted, even deliberately ignored any fact that challenged or contradicted this assumption. If the Negro was admittedly sub-human, what need to waste time delving into his Reconstruction history? Consequently historians of Reconstruction with a few exceptions ignore the Negro as completely as possible, leaving the reader wondering why an element apparently so insignificant filled the whole Southern picture at the time. The only real excuse for this attitude is loyalty to a lost cause, reverence for brave fathers and suffering mothers and sisters, and fidelity to the ideals of a clan and class. But in propaganda against the Negro since emancipation in this land, we face one of the most stupendous efforts the world ever saw to discredit human beings, an effort involving universities, history, science, social life and religion.

The most magnificent drama in the last thousand years of human history is the transportation of ten million human beings out of the dark beauty of their mother continent into the new-found Eldorado of the West. They descended into Hell; and in the third century they arose from the dead, in the finest effort to achieve democracy for the working millions which this world had ever seen. It was a tragedy that beggared the Greek; it was an upheaval of humanity like the Reformation and the French Revolution. Yet we are blind and led by the blind. We discern in it no part of our labor movement; no part of our industrial triumph; no part of our religious experience. Before the dumb eyes of ten generations of ten million children, it is made mockery of and spit upon; a degradation of the eternal mother; a sneer at human effort; with aspiration and art deliberately and elaborately distorted. And why? Because in a day when the human mind aspired to a science of human action, a history and psychology of the mighty effort of the mightiest century, we fell under the leadership of those who would compromise with truth in the past in order to make peace in the present and guide policy in the future.

One reads the truer deeper facts of Reconstruction with a great despair. It is at once so simple and human, and yet so futile. There is no villain, no idiot, no saint. There are just men; men who crave ease and power, men who know want and hunger, men who have crawled. They all dream and strive with ecstasy of fear and strain of effort, balked of hope and hate. Yet the rich world is wide enough for all, wants all, needs all. So slight a gesture, a word, might set the strife in order, not with full content, but with growing dawn of fulfillment. Instead roars the crash of hell; and after its whirlwind a teacher sits in academic halls, learned in the tradition of its elms and its elders. He looks into the upturned face of youth and in him youth sees the gowned shape of wisdom and hears the voice of God. Cynically he sneers at "chinks" and "niggers." He says that the nation "has changed its views in regard to the political relation of races and has at last virtually accepted the ideas of the South upon that subject. The white men of the South need now have no further fear that the Republican party, or Republican Administrations, will ever again give themselves over to the vain imagination of the political equality of man."¹¹

Immediately in Africa, a black back runs red with the blood of the lash; in India, a brown girl is raped; in China, a coolie starves; in Alabama, seven darkies are more than lynched; while in London, the white limbs of a prostitute are hung with jewels and silk. Flames of jealous murder sweep the earth, while brains of little children smear the hills.

This is education in the Nineteen Hundred and Thirty-fifth year of the Christ; this is modern and exact social science; this is the university course in "History 12" set down by the Senatus academicus; ad quos hae literae pervenerint: Salutem in Domino, sempeternam!

In Babylon, dark Babylon
 Who take the wage of Shame?
 The scribe and singer, one by one,
 That toil for gold and fame.
 They grovel to their masters' mood;
 The blood upon the pen
 Assigns their souls to servitude—
 Yea! and the souls of men.

GEORGE STERLING

"In the Market Place" from *Selected Poems*. Used by permission of Harry Robertson, Redwood City, California.

1. "Racial Attitudes in American History Textbooks," *Journal of Negro History*, XIX, p. 257.
- 1a. W. E. Woodward, *Meet General Grant*, p. 372.
2. Will Herberg, *The Heritage of the Civil War*, p. 3.
3. Rhodes, *History of the United States*, VII, pp. 232-233.
4. Burgess, *Reconstruction and the Constitution*, pp. viii, ix.
5. Burgess, *Reconstruction and the Constitution*, p. 218.
6. Burgess, *Reconstruction and the Constitution*, pp. 244-245.
7. Burgess, *Reconstruction and the Constitution*, p. 218.
- 7a. Dunning, *Reconstruction, Political and Economic*, pp. 212, 213.
8. Hamilton, "Southern Legislation in Respect to Freedmen" in *Studies in Southern History and Politics*, p. 156.
9. Interesting exceptions are Moore's and Ambler's monographs.
10. *The Economic History of the South* by E. Q. Hawk is merely a compilation of census reports and conventionalities.
11. Burgess, *Reconstruction and the Constitution*, p. 298.