The Nadir of Race Relations - Booker T. Washington and W.E.B. DuBois
The Civil War resulted in freedom from slavery for millions of African Americans. Initially, the U.S. government helped freedmen adjust to life in the South by protecting them from Southern whites who wanted to put impudent or “uppity” blacks in their place. Southern whites, alarmed at the prospect of true equality, and concerned about the “purity” of white Southerners sought to keep blacks and white socially separated. The Supreme Court assisted by making the 14th, and 15th amendments virtually void. Black leaders responded in different ways. Ida B. Wells, for example, demanded equality, and organized a boycott of the Memphis trolley system.

Other blacks took a more accommodating [cooperative] approach. One was Booker T. Washington, who founded the Tuskegee Institute who spoke frequently about how blacks should act and behave in the post Civil War world. He formed these theories after he witnessed the following among former slaves: “I found them [freedmen] living on fat pork and corn bread, and yet not infrequently I discovered in these cabins sewing machines which no one knew how to use, which had cost as much as $60, or showy clocks which had cost as much as $10 or $12, but which never told the time. I remember a cabin where there was but one fork on the table for the use of five members of the family and myself, while in the opposite corner was an organ for which the family was paying $60 in monthly installments. The truth that forced itself upon me was that these people needed not only book learning, but knowledge of how to live; they needed to know how to cultivate the soil, to husband their resources, to buy land, and build houses, and make the most of their opportunities." Washington was later invited to give a speech at the Cotton States and International Exposition in Atlanta. The audience was mostly white, and organizers were worried about inviting a black to speak. However, they also wanted to impress Northerners. Booker T. Washington soothed white fears when he delivered his speech, the “Atlanta Compromise”:

Ignorant and inexperienced, it is not strange that in the first years of our [former slaves’] new life we began at the top instead of at the bottom; that a seat in Congress or the state legislature was more sought than real estate or industrial skill; that the political convention or stump speaking had more attractions than starting a dairy farm or truck garden…

…Our greatest danger is that in the great leap from slavery to freedom we may overlook the fact that the masses of us are to live by the productions of our hands, and fail to keep in mind that we shall prosper in proportion as we learn to dignify and glorify common labour, and put brains and skill into the common occupations of life; shall prosper in proportion as we learn to draw the line between the superficial and the substantial, the ornamental gewgaws of life and the useful. No race can prosper till it learns that there is as much dignity in tilling a field as in writing a poem. It is at the bottom of life we must begin, and not at the top. Nor should we permit our grievances to overshadow our opportunities…

…The wisest among my race understand that the agitation of questions of social equality is the extremest folly [stupidity], and that progress in the enjoyment of all the privileges that will come to us must be the result of severe and constant struggle rather than of artificial forcing. No race that has anything to contribute to the markets of the world is long in any degree ostracized. It is important and right that all privileges of the law be ours, but it is vastly more important that we be prepared for the exercise of these privileges. The opportunity to earn a dollar in a factory just now is worth infinitely more than the opportunity to spend a dollar in an opera-house…

…I pledge that in your effort to work out the great and intricate problem which God has laid at the doors of the South, you shall have at all times the patient, sympathetic help of my race…

Another black leader, W.E.B. DuBois delivered a scathing critique of Washington in his book, a collection of essays, published in 1903, and titled The Souls of Black Folk. DuBois was considered a Northerner, and was Harvard educated so his message did not carry the same weight as Washington’s:

To-day he [Booker T. Washington] stands as the one recognized spokesman of his ten million fellows, and one of the most notable figures in a nation of seventy millions. One hesitates, therefore, to criticize a life which, beginning with so little has done so much. And yet the time is come when one may speak in all sincerity and utter courtesy of the mistakes and shortcomings of Mr. Washington’s career, as well as of his triumphs, without being thought captious or envious, and without forgetting that it is easier to do ill than well in the world…

…Mr. Washington distinctly asks that black people give up, at least for the present, three things, —

First, political power,

Second, insistence on civil rights,

Third, higher education of Negro youth,

— and concentrate all their energies on industrial education, the accumulation of wealth, and the conciliation of the South. This policy has been courageously and insistently advocated for over fifteen years, and has been triumphant for perhaps ten years. As a result of this tender of the palm-branch, what has been the return? In these years there have occurred:

1. The disfranchisement of the Negro.

2. The legal creation of a distinct status of civil inferiority for the Negro.

3. The steady withdrawal of aid from institutions for the higher training of the Negro.

These movements are not, to be sure, direct results of Mr. Washington’s teachings; but his propaganda has, without a shadow of doubt, helped their speedier accomplishment. The question then comes: Is it possible, and probable, that nine millions of men can make effective progress in economic lines if they are deprived of political rights, made a servile caste, and allowed only the most meagre chance for developing their exceptional men? If history and reason give any distinct answer to these questions, it is an emphatic No…

…His doctrine has tended to make the whites, North and South, shift the burden of the Negro problem to the Negro’s shoulders and stand aside as critical and rather pessimistic spectators; when in fact the burden belongs to the nation, and the hands of none of us are clean if we bend not our energies to righting these great wrongs.

Sources

"Booker T. Washington Delivers the 1895 Atlanta Compromise Speech." History Matters. George Mason Universtiy. 31 May 2007 <http://historymatters.gmu.edu/d/39/>.

"W.E.B. DuBois Critiques Booker T. Washington." History Matters. George Mason Universtiy. 31 May 2007 <http://historymatters.gmu.edu/d/40>.
"Clash of the Titans." Booker T. Washington National Monument. National Parks Service. 22 June 2007 <http://www.nps.gov/bowa/forteachers/clashofthetitans.htm>.
Journal Entry:

1. What would Benjamin Franklin and Thomas Jefferson have thought about the ideas of Booker T. Washington and W.E.B. DuBois?

