Race issues in America

1929 - 2000
Outline study USA 1929 – 2000
Information Booklet

[image: image1.png]el 0w, Jump S Cro
S e s Dy i 2 youbry il do A
AR R S T g S .
i My wis § b do hopen S
To mhip iy it o it et e
AR . i vy .
Frentto do wond, o e of Abonl,
S e
o ik e o
AR R i o
et my cxccpe. and de i s bt
BTy ik ke S oo o
Bis i st de i v
oo oo e e S thr .
DTl e d e, snd i ey b o,
I A
L e o sl Doceber, i ok i de s,
b v vt dom. et o s,
Teoaghyos ek 03 g . a, bt drwil s,
e R A

A Kt wh 0y b v,

Doy it e e ot o rick, o s,
D T i, 6 e rsch e o
Doy ik g P e e ow Tk ket ot
Prums goer of o, down' s puskinpie
D e e e k| vt you o oo,
oo Gy e e de how e,
e o R o P
Do Al oy
RS R ARy ST e
g e e, or de Lonck obr dee
Ry T S oo

e dughir, it e b i edian,
ek o

I e i ST
Dot ake de ncine when d wigers i o i,
IRy g gom oy bl sb o, 1.

W e e rcin s 1 yon e
el 1 AT e | ol g
Dentin's hate wiie, ddnt mean o a5

R B e e dapcs 1 fckander g,
ey ki ey e e o e o
AR S5 o o, 1k s ey .
oo, e o segaanes e

o ey e e g
R S
Rt e S,
A e 1 o st
DS BT v e o
R B
S LT TP ok Tohany il ot de ke ob .
|2 One was mares Georgs Washington, de oder Lasghayit.

R S tin b brehes, by, doy 1 b o e gouod-

e gone,

b BERING, e S 1

ot

o s oo
e
T T e et up o i ber .
Now st South Col, kg bt eep e pion
T ke mow, e e o Lo
v C. Chen v ot b ey sy s ot dawedios
T e Rl 1 e hon .
Whea e s s o o b st g et ke,
BT e
D, S oy Caebin hen b et ol ceon.
ik og bt el ek s e e e
ey e Yo et e et

All images sourced from The National Library of Congress. (www.loc.gov)
As far as the author is aware there are no known restrictions on publication.

Introduction and Background
In the US Constitution it says that all people in the US are equal, but until 1863 this was ignored: Black people were slaves in the Southern States.

After the American Civil War 1861-65, fought between the Northern States (Union) and the Southern States (Confederacy), the victorious North punished the South by changing the constitution to make it even clearer that black people were:

· Freed from slavery

· Equal

· Allowed to vote

The North knew it would hurt the South because the southern whites depended on the black slaves to work on the cotton, tobacco and sugar plantations. That is why the North did it. However as anger over the war died down it became clear that the North did not really care about the black people because it let the south ignore the constitution and introduced the Jim Crow Laws

Jim Crow Laws

[image: image2.png]

[image: image3.png]

The Jim Crow Laws were named after a character in a plantation song that the black slaves used to sing. He allegedly had a white girlfriend white made him a hated figure in the South.

These laws were introduced by the state governments of the southern states after the Civil War to make sure that although black people were free from slavery, they would NEVER BE EQUAL to WHITES. The laws:

· 1. SEGREGATED (separated) black people from whites so they had to use separate, or separate sections of buses, trains, theatres, hospitals and churches.

· When black people argued that this was unconstitutional, the SUPREME COURT of the USA ruled that segregation was legal as long as facilities were equal. They weren’t of course, but this was often difficult to prove or ignored.

· 2. STOPPED black people from VOTING. They used various tricks to stop people from registering to vote

· Either making them pay a poll tax which they could not afford before they were allowed to register to vote.

· Make them pass a literacy (reading) test to show they were clever enough to be allowed to vote. Of course they were asked to read very difficult passages.

· If these failed, intimidation and violence were used.
[image: image4.png]

Ku Klux Klan

Another reason why life was so bad in the southern states was the Ku Klux Klan (KKK).It was set up in 1865, after the Civil War, to make sure that WHITE PEOPLE WOULD stay SUPREME, despite the fact that the North had just freed black people, made them equal and allowed them to vote. The Klan were not going to let this happen in reality, even if it said it on paper.

Only White Anglo Saxon Protestants (WASPS) who promised to defend the USA from black people, immigrants, Jews, Catholics, communists and socialists, could be members.
[image: image5.png]

[image: image6.png]

Members met in the evenings and paraded in white robes and hoods (Symbolising white supremacy and purity) and carrying torches.
[image: image7.jpg]=
2
&
=
S
=
=
=]
=]

Any black person who tried to improve themselves or “rise above their place” at the bottom of society was beaten, tarred and feathered, raped or murdered. The Klansmen left a burning cross as their calling card. The most terrifying “punishment” was lynching (execution without trial by a mob). Any white person who stood up for, or tried to help black people, got the same treatment.

In Georgia there were 135 lynchings between 1924 and 1925 but no one was convicted of these brutal crimes. If brought to trial, it was difficult to find a jury that would convict Klansmen. This was sometimes because the Klan threatened the jury; often the police, judges and members of the jury were Klansmen. By 1924 there were an estimated 5 million members of the Klan, but numbers fell when the Klan’s leader, D.C. Stephenson, was found guilty of the abduction and rape of a young girl in 1925. He was sentenced to life imprisonment.

NAACP

The NATIONAL ASSOCIATION for the ADVANCEMENT of COLORED PEOPLE (NAACP) was set up in 1909 by WEB Dubois to ‘fight’ for the rights of black people. It was a peaceful protest group. Its aims were to:

[image: image8.jpg]

· Abolish segregation

· End lynchings

· Get black people the right to vote (in practise)

· Get equal education opportunities for black people
It tried to achieve its aims through discussion, persuasion, petitions, sit-ins, freedom rides and through education. The most famous members of the NAACP was Martin Luther King.

Migration North

In the 1920’s many black people moved North of America:

· To escape the Jim Crow laws, the Ku Klux Klan and terrible living and working conditions.

· To get better jobs and a better way of life. They were encouraged by the economic boom of the 1920’s in the Northern industrial cities. Here there were plenty of jobs and no segregation
· Although they were still given the poorest jobs and lived in the worst housing, they were freedom from the constant threat of murder and torture by the KKK

THE BEGINNING 1929
The South

In the South then life was very difficult for black people. They had to put up with:

· Jim Crow Laws

· Ku Klux Klan

· Poor education, pay and working conditions.

[image: image9.jpg]

NB

Many black people worked as sharecroppers. Sharecropping was a system designed to keep black workers as virtual slaves after the Civil War. Black people ‘rented’ their farms, farming equipment, seeds etc off white landowners at extortionate rates. When the harvest came in the black farmer got money the money for part of his crops – a half or a third. The rest went to the white landowner. Once the cost of the farm, equipment, seeds etc were deducted, the back family ended up in permanent debt to the white landowner; virtual slavery.

The North

Many black people had migrated to the North after they were freed in the 1860’s.

Bad : They were still given the poorest paid jobs and lived in the worst housing. They also suffered private discrimination i.e. being banned from clubs.

Good: However there was no official segregation allowed in many of the northern states and a black middle class began to emerge e.g. small businessmen like shopkeepers. The first black university was even established.

Good: Indeed many talented black musicians and entertainers were ‘discovered’ by white patrons (who backed them with money) from the poverty and squalor of the ‘ghettoes’ in the northern cities like Harlem in New York. Black Jazz music became very popular and the records of black musicians brought their music into white homes across America. This has been called the BLACK/HARLEM RENAISSANCE. (What is ironic, however, is that often when black musicians entertained white audiences, black people were banned –private discrimination)

30’s 30’s 30’s

The Depression & the New Deal

In 1929, after the Wall St. Crash the American economy collapsed and many people lost their jobs, their homes and went hungry.

Good: President Roosevelt in his NEW DEAL set up lots of schemes to help, the unemployed, starving and homeless and therefore a lot of black people, as well as white people, were helped.

Bad: However Roosevelt gave a lot of the money to the states governments to run the schemes. In the Southern States the governments spent most of the money on white people.

Also because the black people were already very poor and worked in the poorest industries like mining, and textiles and farming that were hardest hit by the Depression, the worst effects of the Depression fell on them.

40’s 40’s 40’s

In the 1940’s the fight for black civil rights took a huge step forward because of two key factors:

THE SECOND WORLD WAR AND THE JIM CROW ARMY
In 1941, after the Japanese attack on Pearl harbour, the Americans entered the Second World War on the side of Britain, France and the USSR, against Nazi Germany and Japan.

[image: image10.jpg]UWH UN — I'M wnor
sene vOUR way /

MONTGOM:\V !
ALABAMA

An American law of 1940, called the Selective Services Act, made it illegal to show discrimination when calling up and training black soldiers. However when they were actually trained, the US war Department continued the practice of SEGREGATED REGIMENTS. i.e. black and white soldiers fought the war SEPARATELY. The black units that fought for the USA were called the JIM CROW ARMY.

Despite this, the war helped the fight for Civil Rights in a number of ways:

· Black Americans, white Americans and the rest of the World could see the IRONY of black Americans fighting against the very RACIST NAZI GERMANY, when they themselves were the victims of racism at home i.e. it began to shame the USA.

· Black soldiers felt if they were willing to fight and die for their country, then their country should reward them with equal rights.

· Black soldiers stationed in Britain, particularly if they were from the South, saw another way of life, as they were allowed into mixed pubs and could ‘chat up’ white girls. i.e. black and white could mix. This led to trouble between the black American soldiers and Southern white American soldiers who could not accept this behaviour.

· At home black workers made an important contribution to the war effort. By the end of 1944 some 2 million were working in war factories, although some met with hostility (In Detroit which had a large black community, racial tension led to riots in 1943.Again the effort these workers made for their countries led them to believe that change would happen as a reward for their loyalty.

· Many black people believed they would be rewarded for their efforts and loyalty to the USA during the war. Black people hoped to encourage the process of change by joining the NAACP and NAACP membership rose from 50,000 to 450,000 during the war (i.e. 9 times).

THE FAIR DEAL PROGRAMME (of President Truman)

Truman’s ‘FAIR DEAL’ programme was a continuation of the ‘NEW DEAL’. It was designed to help ordinary Americans who were struggling to get a better life. It had 21 points and included things like raising the minimum wage and building 1one million low cost homes.

However, it included a FAIR DEAL FOR BLACK PEOPLE. There were good reasons for his timing:

· Truman wanted to reward black people for their loyal contribution to the war effort.

· He believed the time was right for change. He believed in equality, but knew you cannot change things if there is too much opposition. He believed that the ‘tide was slowly turning’ against racism and that he might be able to begin the moves to equality for black people.

· There was pressure from outside of America. The issue of race was becoming prominent in the world. Black African and Asian States were winning their independence from the white empires that had ruled them. These ‘new states’ were becoming members of the UNITED NATIONS. How could the US face the black leaders of these countries when black people were so badly treated at home.

Truman’s Policies:

· END LYNCHING

· ABOLISH POLL TAXES THAT STOPPED BLACK PEOPLE VOTING

· END SEGREGATION IN THE ARMY.

The US Congress (Parliament) refused to pass the first two, but he did not need their permission to desegregate the army, which he did. It might not seem much, but it was! It was the FIRST TIME THE US PRESIDENT HAD DECLARED SEGREGATION WAS WRONG. THE DOOR HAD BEEN OPENED.

50’s 50’s 50’s

The Civil Rights Movement

In the 1930’s and 1940’s the NAACP had increasingly begun to use the legal system/courts to fight against discrimination, particularly segregation.

[image: image11.jpg]

The Brown Case Kansas 1954

In 1954, 20 US states, including Washington D.C. had segregated schools. LINDA BROWN, a 7 year old black girl had to walk 20 blocks to school even though their was a school for white people just two blocks away. With the help of the NAACP, the Topeka Board of Education was taken to court and the case ended up in the US SUPREME COURT, the most important court in the land.

Verdict: in a LANDMARK decision, the court under Chief Justice EARL WARREN declared:

· The decision of the Supreme Court of 1896, that said ‘separate, but equal facilities’ were fine as long as they were equal was to be changed because

· Separate facilities usually weren’t equal.

· Therefore, all schools were to be DESEGREGATED

NB 1. This was a huge breakthrough and gave a huge boost in the fight for civil rights, because the highest, most respected court in the land, whose job it was to decide what the constitution said, had decided that segregation in schools was UNCONSTITUTIONAL / ILLEGAL.

NB 2.This case only meant that schools should be desegregated, but the NAACP knew that if it took cases about segregation in cafes, buses etc. to the Supreme Court it was likely to win.

Southern White Resistance & the murder of Emmet Till

Southern states just refused to desegregate their schools. They argued, as they had done over slavery, that the STATES HAD THE RIGHT TO DECIDE the matter themselves. Over slavery it had led to civil war, with the southern states breaking away from the United States! By 1956, in six southern states, not one black child was attending a school with white children.

Violence, lynchings and beatings of black people, which had declined since the 1920’s increased again. There were riots and bombings and even murders of NACCP supporters. This was to teach black people and their supporters that things were not going to change.

In 1955, 14 year old Emmett Till, from Chicago in the North was brutally murdered, while staying with relatives in Mississippi. He was not used to southern ways and the extent of racism against black people. Unwisely he was cheeky to a young white woman and was murdered as a punishment. An all white jury acquitted/found innocent those who were accused of the murder.

NB However some good did come out of it. The effect of the murder, and the failure to punish those accused, focused the attention of the US and the world on the terrible injustice and violence that black people faced in the South.

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

Emmet before his murder
Emmet’s badly beaten body. His mother insisted he should have an open coffin so the world could see what the two men had done to her little boy.
Montgomery Bus Boycott 1955

[image: image15.jpg]

[image: image16.png]

In December 1955, in MONTGOMERY, ALABAMA, a 41 year old black woman, ROSA PARKS, refused the order of the driver to give up her seat to a white man. She was sitting in the black seats, but when all the seats became full she was required by law to give up her seat to a white person and stand at the rear of the bus. She was arrested and fined $10. She was the local secretary of the NAACP which is why she was willing to stand up for herself.

The local black community supported her by staging a 24 hour boycott of the buses (refusing to use them). This was so successful that they carried on until the bus company agreed to seat all passengers on a first come, first served basis. It was in this struggle that a young black minister (religious preacher), MARTIN LUTHER KING, first made his name.

The bus company, backed by the mayor and most of the white community, refused to give in and things got nasty. The homes of leading black people were destroyed, including king’s home, where his wife and seven week year old baby narrowly escaped injury.

In the end, 13 months after the boycott began, the bus company gave in. The boycott was successful for 3 reasons:

· The peaceful protest led by Martin Luther King.

· Black people made up 75% of the bus company’s business.

· Most important of all in Nov 1956, the SUPREME COURT ruled that SEGREGATION ON BUSES was UNCONSTITUTIONAL / ILLEGAL.

Little Rock,Arkansas 1957

In Setember1957, at LITTLE ROCK CENTRAL HIGH SCHOOL, 9 black students tried to take their places at the all white high school.

The GOVERNOR of the state used the NATIONAL GUARD (reserve soldiers under the control of the state) to stop them taking their places, even though it was their legal right.

[image: image17.jpg]

[image: image18.jpg]

The black community took the Governor to court, so he withdrew the National Guard, but now the black teenagers were left totally unprotected from a violent angry mob of white students and adults, determined not to let them in.

[image: image19.jpg]

The situation was so dangerous that PRESIDENT EISENHOWER had to send 1000 US PARATROOPERS (Federal troops) to protect them for the next 12 months while they attended Little Rock. This shows how deep rooted hatred the hatred for black people was.

Again this was another victory for peaceful and very brave protest, although by 1960, only 2,600 black children, out of a total of 2 million went to mixed/integrated schools.
60’s 60’s 60’s
The (Peaceful) Civil Rights Movement

There were several important groups fighting peacefully for Civil Rights for black people: NAACP; CORE; SCLC;SNCC.

FREEDOM RIDES: Although buses now had to be desegregated, the bus stations and railway stations were still segregated in the South.

This time another peaceful black pressure group, the CONGRESS OF RACIAL EQUALITY (CORE), organised a series of freedom rides in which black protesters deliberately sat in ‘ whites only ‘ sections of bus and railway stations to try and get them desegregated. A lot of these freedom riders were attacked in ugly clashes with white racists.

[image: image20.jpg]

The Attorney General, Robert Kennedy had to send 500 marshals to protect the freedom riders. Fortunately the President’s Federal government, not the states governments, was in charge of commerce between states and these bus stations and railway stations were classed as interstate commerce. Therefore the federal government ordered the bus and railway stations to be desegregated or they would be closed down.

LUNCH-COUNTER SIT-INS: CORE and the SNCC (STUDENT NON-VIOLENT CO-ORDINATING COMMITTEE) organised a series of sit-ins at Woolworth’s lunch-counters throughout the South in order to get them desegregated.
[image: image21.jpg]S

FREEDOM MARCHES: By the early 1960’s many black people, even in the South, had become much more politically aware. Increasing numbers of white people were beginning to support the call for equal Civil Rights for black people. President KENNEDY was proposing to pass laws to give black people greater rights and huge demonstrations took place to try to SUPPORT him.

In 1963 Martin Luther King led a march in Birmingham Alabama to end segregation. The year before the council in Birmingham had closed all public recreational facilities, like parks and swimming baths to black people. 30,000, mostly black Americans took part in sit-ins in these facilities. 500 protesters were arrested and the Police Commissioner, Eugene ‘Bull’ Connor used water cannons, dogs and baton charges on the peaceful protesters. These events were televised and helped turn public opinion against racists like Connor. He had done the opposite of what he intended by helping the cause of civil Rights for black people.

MARCH ON WASHINGTON 1963:

[image: image22.jpg]

In August 1963 over 250,000 people, including 50,000 white Americans, marched to the LINCOLN MEMORIAL in the capital city, Washington DC to demand civil rights for all and made his famous ‘I have a dream’ speech.

[image: image23.png]

CIVIL RIGHTS LAWS (LEGISLATION) WHICH MADE BLACK PEOPLE LEGALLY EQUAL

 In the Brown case in 1954 and lots of segregation cases afterwards, the Supreme Court said separate facilities were not equal and therefore were illegal.
PRESIDENT LYNDON JOHNSON passed a series of laws to back up the Supreme Court’s decisions and make it clear the Jim Crow laws were illegal.

a) Civil Rights Act 1964: banned segregation in public places e.g. bus stations.

b) Voting Rights Act 1965: black people’s right to vote was protected,

c) Civil Rights Act 1968: made it illegal to discriminate in jobs, housing etc.

Since these laws were passed, black people have been LEGALLY EQUAL to whites.
[image: image24.jpg]

Lyndon B Johnson signing the Civil Rights Act in 1968
Martin Luther King’s contribution to the Civil Rights Movement

[image: image25.png]

Dr Martin Luther King was a pastor/minister of a Baptist Church (a vicar) in Montgomery Alabama.

He first came to prominence when he helped lead the successful boycott of the MONTGOMERY bus system in 1955, after a black woman, Rosa Parks, had refused to give up her seat to a white man on the segregated bus system. During this fight the Supreme Court declared segregation on buses illegal.

· King believed in the NON –VIOLENT, DIRECT ACTION, methods used by Gandhi in the 1940’s to demand the British give India its independence.

· He was one of the leaders of the SOUTHERN LEADERSHIP CHRISTIAN CONFERENCE, which was formed to co-ordinate protests against discrimination.

· Although there were several large Civil Rights groups that advocated peaceful protest, King became the most well known figure i.e. the effective spokesperson of the peaceful Civil Rights protest.

· In 1963 King led protests against discrimination in BIRMINGHAM ALABAMA against discrimination. The white population was violently resisting desegregation. The city was nicknamed ‘BOMBINGHAM’ because of the violence used by the whites against the Civil Rights protestors. King was arrested and jailed for his part in the protests.

· In 1963 he led the enormous Civil Rights MARCH ON WASHINGTON D.C., in which he delivered his famous ‘I HAVE A DREAM’ SPEECH, predicting that one day equality for black people would become a reality.

· In 1964 he was awarded the NOBEL PEACE PRIZE.

· He was ASSASSINATED in 1968 on a visit to Memphis Tennessee.

NB King’s non- violent methods were so important in helping getting black people Civil Rights for several reasons:

· If they had used violence white racists could say that black people were not civilized and did not deserve to be given the rights that white citizens had.

· King’s peaceful methods made the white racists who attacked the peaceful black protesters look even worse.

· His peaceful methods won him respect and support from abroad (international support) for rights for black people. The Nobel peace prize was recognition of this support. This INTERNATIONAL SUPPORT was CRUCIAL in putting pressure on the US government to do something about the inequality.
Black Power- the militant struggle for rights

[image: image26.jpg]

[image: image27.jpg]

Black power movements believed in a different APPROACH to the peaceful Civil Rights movement. The BLACK POWER movement rejected peaceful protest. Some black people, many of whom started in the peaceful civil rights movement, began to feel the peaceful approach would get black people nowhere. They were also not prepared to let white policemen or white racists attack them and do nothing, and were prepared to use violence if violence was used against them.

Black power movements had different AIMS to the peaceful Civil Rights movement.

However they did not just disagree with King over their approach. They had different aims to King. They saw King as an “Uncle Tom” figure, begging the white man to be equal. Although there were differences in exactly what they wanted, they emphasised pride in being black (“BLACK IS BEAUTIFUL”), the building up of black institutions/organisations (schools, hospitals, newspapers, books, leisure activities) and ultimately a separate black country within the USA i.e. they wanted to be totally SEGREGATED. They were going to do this on their own, not beg the white man for equality.

Groups who believed in Black Power

NATION OF ISLAM

· This organisation rejected Christianity as a white man’s religion and instead chose to follow ISLAM (become MUSLIMS), whish they saw as a BLACK PERSONS RELIGION.

· It was led by ELIJAH MUHAMMED. They rejected their ‘Christian slave names’ and instead substituted ‘X’ as a sign of their transformation. (below is a picture of Elijah Muhammed with Malcom X)

[image: image28.jpg]PANTHER

POWERTO
‘THE PEOPLE, ,
THEN AND Now

· They rejected white society and called for RACE WAR.

· Their long term aim was a separate state/country/nation for black Americans.

MALCOLM X

[image: image29.jpg]

He was a very charismatic and influential figure. Malcolm X was originally a member of the NATION of ISLAM (Black Muslims) who rejected Christianity as a white man’s religion.

He left the NATION of ISLAM organisation when Elijah Muhammed became jealous of his popularity.

Although he remained a Muslim, he began to later to turn his attention from religion to getting more political power and better living/working conditions for black people.

Why Malcolm X appealed to some black people in the 1960’s.

· They were much more aggressive in defence of black rights that Martin Luther King and the wider peace movement.

· They believed MLK’s soft approach was not working i.e. there were violent attacks on Black people who protested for equality. Black people should defend themselves i.e. Violence should be met with violence.

· They believed in the idea of ‘BLACK POWER’.

· The black community should be segregated from the white community and should not beg the white man for equality.

· The black community should educate itself, develop its own businesses, and build up its own community without the white man’s help.

· Black people should be proud to be black – ‘BLACK is BEAUTIFUL’

· He appealed more to the urban Black people of the Northern cities who could vote and were not segregated, but still were very poor and discriminated against.

NB Strictly speaking the Black Power Movement was not after Civil Rights from white Americans. They wanted to build up separate communities.

However the successes achieved in the fight for Civil Rights can be as much attributed to people like Malcolm X and Stokely Carmichael as Martin Luther King. The peaceful approach showed how respectable black people were. The more aggressive approach of the black power movement showed black people would no longer put up with violence against them and this no doubt scared some white people / politicians in to action.

[image: image30.jpg]

This photograph is misleading. It was a publicity shot to show he would DEFEND himself if attacked.

He must not be seen as a violent figure. He advocated violence in self defence. In fact it was his respectability combined with his determination not to be bullied that made him such a frightening figure.

He was assassinated in 1965 by members of the Nation of Islam.

THE BLACK PANTHERS

[image: image31.jpg]

[image: image32.png]

These were the most violent and secret of the black power groups and were involved in several bloody battles with the police in the late 1960’s when their leaders were killed or imprisoned. STOKELY CARMICHAEL, became its leader. (CARMICHAEL had been an integrationist like King, and one of the leaders of the SNCC, but later his views became more militant).
Black Power Riots

In the mid 1960’s a number of riots took place in the northern cities of the USA. In the North there was no official segregation and black people had the vote. The riots were about something different to the protests in the South. They were about the hardships black people suffered such as slum housing in the northern ghettoes, unemployment, inferior education and police attitudes.

There were riots in HARLEM, NEW YORK 1964 and other cities such as CHICAGO and DETROIT in 1966. In these latter riots people were killed when black militants set fires and opened fire at police

[image: image33.jpg]

The most INFAMOUS, however, was the riot in the WATTS district of LOS ANGELES in which 34 people were killed 1072 people were injured in 6 days of rioting. Much of the area was burned down by its own people who chanted ‘black power’ slogans and fired on police.
Later legislation passed by President L.B Johnson in 1968 led the way for improvements in the lives of black Americans
70’s 80’s 90’s
How Successful has the Civil Rights movement been for black people?

Successes:

In the USA today there are some very successful and high profile black people. There are huge film stars like Eddie Murphy and Will Smith who earn millions of dollars each year and their appeal crosses racial boundaries. In politics, Colin Powell became George Bush’s Chairman of the Joint Chiefs of staff, the top military man in the US. Condalisa Rice is George Bush’s Secretary of State, the next most powerful politician after the President himself. Black candidates are now running for President and Vice-President.

There are now black members of Congress. In 1967 CARL STOKES became the first black mayor of a major city. Now across the country there are many black mayors. There are many successful black business men, lawyers and doctors i.e. a successful black middle class.

These are talented people’ but they have had their opportunities thanks to the successes and struggles of people like Martin Luther King and Malcolm X and many others fighting for Civil Rights.
1. Supreme Court Success:

After the Brown case of 1954 in which the Supreme Court ordered desegregation of schools, the Court supported desegregation in both public facilities like bus stations and in privately owned things like hotels and cafes.

2. Laws passed to Make black people LEGALLY EQUAL to white people.

In the Presidency of Lyndon Johnson, Crucial laws/legislation was passed to protect black civil rights.

a) Civil Rights Act 1964: banned segregation in public places e.g. bus stations.

b) Voting Rights Act 1965: black people’s right to vote was protected,

c) Civil Rights Act 1968: made it illegal to discriminate in jobs, housing etc.

Since these laws were passed, black people have been LEGALLY EQUAL to whites.

3. Positive discrimination: for much of the late 1970’s and early 1980’s the US Government followed a policy of AFFIRMATIVE ACTION. This involved reserving a certain percentage of jobs; university places etc. for black people/ethnic minorities. It covered all public sector jobs, or jobs in any company with a public sector contract.
Failures:

Despite the huge success of some black people who have become stars and the many more successful members of the black middle class; despite the fact that the Supreme Court and Civil Rights Laws make black people equal;

MOST BLACK PEOPLE ARE STILL IN THE POOREST THIRD OF US SOCIETY.

IN 1990 THE AVERAGE INCOME OF A BLACK FAMILY WAS LESS THAN HALF THAT OF THE AVERAGE WHITE FAMILY

THE GOVERNMENT CANNOT STOP PRIVATE DISCRIMINATION e.g. a white person finding an excuse not to give a black person a job.

DESPITE THE LAWS TO PROTECT THEM, BLACK PEOPLE STILL FACE DISCRIMINATION WHEN TRYING TO RENT OR BUY A HOUSE AND EDUCATION STANDARDS ARE NOT EQUAL.

NB In fact the REPUBLICAN PARTY which has been in power for much of the 1980’s and 1990’s STOPPED AFFIRMATIVE ACTION, arguing it was reverse discrimination against white people.

“Old Jim Crow has come agin, as you must all know,

and ebery body say I come to jump Jim Crow.

CHORUS: weel about and turn about, and do jim so,

ebery time I weel about I jump Jim Crow.”

A Negro in the Deep South who tried to register to vote might lose his job or credit. He might be beaten or killed’. I don’t want my job cut off’, one man explained. Another was more blunt ‘I don’t want my throat cut’, he said.

Segregation is the way in which a society tells a group of human beings that they are inferior to the other groups.

 NAACP pamphlet

‘A little nobody who shook the world’.

The mother of Emmet Till describing her son

I walked up to the guard who had let the white students in. When I tried to squeeze past him, he raised his bayonet and then the other guards closed in and they raised their bayonets. Somebody started yelling ‘Lynch her!’ I tried to see a friendly face somewhere in the mob. I looked into the face of an old woman and it seemed a kind face, but when I looked at her again she spat on me. They came closer, shouting, ‘No nigger bitch is going to get in our school! Get out of here!’

Elizabeth Eckford, aged 13

I have a dream that one day on the red hills of Georgia sons of former slaves and sons of former slave owners will be able to sit down together at the table of brotherhood…I have a dream that my four little children will one day live in a nation where they will not be judged by the colour of their skin but by the content of their character.

Part of King’s famous ‘I have a dream’ speech.

