African American soldiers at the Battle of Fort Wagner, 1863 © 2012 The Gilder Lehrman Institute of American History www.gilderlehrman.org

Introduction

On July 18, 1863, on Morris Island near Charleston, South Carolina, the 54th Massachusetts Volunteer Infantry, a Union regiment of free African American men, began their assault on Fort Wagner, a Confederate stronghold. After the Civil War, a sergeant of the 54th, William Harvey Carney, became the first African American to be awarded the Congressional Medal of Honor for taking up the fallen Union flag and carrying it to the fort's walls. Colonel Robert Gould Shaw, the commander of the regiment, was killed in the charge, along with 116 of his men, and the Union forces failed to capture the fort. Shaw, an abolitionist born to a prominent Boston family, had been recruited by Massachusetts governor John Andrew to raise and command the all-black regiment, the first regiment of African Americans recruited in the North.

Shortly after the battle, the printing firm of Currier and Ives commemorated the 54th's charge, portraying black soldiers carrying the Union flag over the fort's ramparts and into the Confederate phalanx. The Gilder Lehrman Collection has one of the few surviving copies of this print.


THE GALLANT CHARGE OF THE FIFTY FOURTH MASSACHUSETTS (COLORED) REGIMENT,
On the Rebel works at Fort Wagner, Morris Island, near Charleston, July 18th 1863, and death of Colonel Rob" G. Shaw.

African American soldiers at the Battle of Fort Wagner, 1863

Questions for Reflection

Read the introduction, look at the image, and apply your knowledge of American history in order to answer these questions. You may also wish to discuss the image with an art teacher.

- 1. What techniques did Currier and Ives use to illustrate the courage of the combatants and the intensity of the battle at Fort Wagner?
- 2. Why was the Massachusetts 54th selected to spearhead the charge against the rebel fortifications?

3. Explain why a white officer, Colonel Robert Gould Shaw, was placed in command of the Massachusetts 54th and why the regiment consisted entirely of African Americans.