

The Bloody Shirt


[The Bloody Shirt_下载链接1](#)

著者:Budiansky, Stephen

出版者:

出版时间:2008-12

装帧:

isbn:9780452290167

A gripping look at terrorist violence during the Reconstruction era

Between 1867, when the defeated South was forced to establish new state governments that fully represented both black and white citizens, and 1877, when the last of these governments was overthrown, more than three thousand African Americans and their white allies were killed by terrorist violence. Drawing on original letters and diaries as well as published racist diatribes of the time, acclaimed historian Stephen Budiansky concentrates his vivid, fast paced narrative on the efforts of five heroic men—two Union officers, a Confederate general, a Northern entrepreneur, and a former slave—who showed remarkable idealism and courage as they struggled to establish a “New South” in the face of overwhelming hatred and organized resistance. The Bloody Shirt sheds new light on the violence, racism, division, and heroism of Reconstruction, a largely forgotten but epochal chapter in American history.

作者介绍:

目录:

[The Bloody Shirt 下载链接1](#)

标签

评论

[The Bloody Shirt 下载链接1](#)

书评

[The Bloody Shirt 下载链接1](#)