Lecture Notes Dr. Lovett Tennessee State University
A. Reconstruction, Land Ownership and Economic Consequences of Emancipation

1. Frederick Douglass perceived land ownership among the freed people as a need equal to the ballot and the schoolhouse.

2. Gen. Wm. T. Sherman issued Field Order No. 15 (Jan. 1865), which set aside the South Carolina Sea Islands to Negro settlement.

3. Southern European Americans, and others, argued that the land ownership was a contract that even the government could not break.

4. One slave argued ownership of the land based on the labor theory:

“We have a right to the land where we are located. Our wives, children, and husbands have been sold over and over again to purchase lands we now occupy, and for that reason we have a divine right to the land. Didn’t we clear the land, raise the crops, and didn’t even the large cities in the North grow rich on profits from cotton, sugar, rice, lumber, and products produced by the slaves? I say they have grown rich and my people are poor.

5. “Douglass did not advocate confiscation and redistribution of Southern land—that would have necessitated an economic revolution and a level of coercion that few in capitalist American would tolerate.”—David W. Blight, Frederick Douglass” Civil War (1989), 201-202. Douglass advocated the creation of a National Land and Loan Company to buy large tracts and give and sell cheaply such land to the freedmen.
6. Without land, the freedmen hardly could become self-reliant.

7. European Americans’ “opposition to both education and landownership reflected a strong undercurrent of fear. They feared economic competition from the Negroes; they feared that their social position in Southern society would be eroded by the existence of educated, independent, landowning” Negro people.”—Roger L. Ransom and R. Sutch, The Economic Consequences of Emancipation (1977), 23.

8. Although Congress approved the Confiscation Act of August 6, 1861, and the one of July 17, 1862, hardly any land was taken from Rebel owners and given to the slaves who worked the land and produced its products. “As a result, when Reconstruction ended, the Negro who owned his own land in the South was the exception rather than the rule.”—Claude F. Oubre, Forty Acres and a Mule: The Freedmen’s Bureau and Black Land Ownership (1978), preface.
9. “Freedmen hungered for land. To a people long accustomed to working involuntarily on someone else’s land, the ownership of even a modest plot of ground symbolized irreversible independence from external control. In the absence of general land reform, electoral politics offered freedmen their best opportunity to redress the inequitable balance of forces that confronted them.”—Armstead L. Robinson, “The Difference Freedom Made: The Emancipation of Afro-Americans,” in Darlene Clark Hine, edited, The State of Afro-American History: Past, Present, and Future (1986): 51-90.

10. Finally, one should read Leon F. Litwack, Been in the Storm so Long: the Aftermath of Slavery (1979), 449: In 1935, a former slave, Thomas Hall of North Carolina, summed up the issue of landless freedmen: “Lincoln got the praise for freeing us, but did he do it? He gave us freedom without giving us any chance to live to ourselves and we still had to depend on the southern white man for work, food and clothing, and he held us through our necessity and want in a state of servitude but little better than slavery. Lincoln done but little for the Negro race and from living standpoint nothing.”
PAGE
1

