

Malcolm X

“Nobody can give you freedom. Nobody can give you equality or justice or anything. If you're a man, you take it.”

The Changing Movement

By the 1960s racial injustice was no longer limited to the south.

By 1966?

69% of Black Americans were living in metropolitan areas

45% were living outside of the south

OK. So what is wrong?

American society is improving.

Poor urban communities were not.

More than 50% of nonwhites lived in poverty.

Black unemployment was 2x that of whites.

The Changing Movement

The battle against racism was moving out of the south.

The Changing Movement

The battle against racism was moving out of the south.

How?

The Changing Movement

De Jure Segregation & De Facto Segregation

De Jure

Segregation by law

Example?

Jim Crow Laws

De Facto

Segregation in practice

Example?

Residential living patterns

The Two Different Black Americas

The Changing Movement

How does one end de facto segregation?

The Changing Movement

Is it unconstitutional to be racist or have racist *beliefs*?

The Changing Movement

De jure segregation can be ended.

De facto segregation is a choice.

Urban areas were becoming tense
due to lack of opportunity.

Riots broke out in:

Harlem

Chicago

Cleveland

Los Angeles

Number of riots in the summer of 1967?

43

The Changing Movement

What is affirmative action?
Is that reverse racism?

The Watts Riots in Los Angeles

<http://www.youtube.com/watch?v=B6PVzar8jw4>

The Changing Movement

Kerner Commission on Civil Disorders Task?

Find out what caused these riots.

Outcome?

White racism & the formation of two different American cultures:
Inner-City Blacks & Suburban Whites

From Integration to Racial Distinction

Black Power
Malcolm X

Black Power

“If you are nonviolent, if you suffer, then your opponent will see your suffering and will be moved to change his heart...[King] only made one fallacious assumption.

In order for nonviolence to work, your opponent must have a conscience. ***The United States has none.***”

Stokely Carmichael
Founder of “Black Power”

Stokely Carmichael

The Changing Movement

Black Power Movement

Suggested a move away from interracial cooperation and toward increased awareness of racial distinction.

Black Power Encouraged:

Study of black history

Pride in black heritage

Stimulate black literary & artistic movements

Rejection of white cultural practices

Most Importantly?

Schism forms within the Civil Rights Movement

Civil Rights Organizations

Non-Aggressive

Radical/Militant

NAACP

The Urban League

SCLC

SNCC

CORE

Malcolm X

Malcolm X & The Nation of Islam

Malcolm X

Malcolm X Mini-Bio

"...and after America has long passed from the scene,
there will still be Black people."

Black Separation "The Powder Keg"

A Letter From Mecca

The Audubon Ballroom