

Stokely Carmichael_____

Toward Black Liberation

The Massachusetts Review

Autumn 1966_____Excerpt

Stokely Carmichael came to the U.S. from Trinidad as a child in 1952. In 1966 he became chairman of the Student Nonviolent Coordinating Committee (SNCC). Later he became a leader of the Black Panther Party.

Traditionally, for each new ethnic group, the route to social and political integration into America's pluralistic society, has been through the organization of

their own institutions with which to represent their communal needs within the larger society. This is simply stating what the advocates of Black Power are saying. The strident outcry, *particularly* from the liberal community, that has been evoked by this proposal can only be understood by examining the historic relationship between Negro and white power in this country.

Negroes are defined by two forces, their blackness and their powerlessness. There have been traditionally two communities in America: the white community, which controlled and defined the forms that all institutions within the society would take; and the Negro community, which has been excluded from participation in the power decisions that shaped the society, and has traditionally been dependent upon, and subservient to, the white community.

This has not been accidental. The history of every institution of this society indicates that a major concern in the ordering and structuring of the society has been the maintaining of the Negro community in its condition of dependence and oppression. This has not been on the level of individual acts of discrimination between individual whites against individual Negroes, but as total acts by the white community against the Negro community. This fact cannot be too strongly emphasized — that racist assumptions of white superiority have been so deeply ingrained in the structure of the society that it infuses its entire functioning, and is so much a part of the national subconscious that it is taken for granted and is frequently not even recognized.

Let me give an example of the difference between individual racism and institutionalized racism, and the society's response to both. When unidentified white terrorists bomb a Negro church and kill five children, that is an act of individual racism, widely deplored by most segments of the society. But when in that same city, Birmingham, Alabama, not five but five hundred Negro babies die each year because of a lack of proper food, shelter and medical facilities, and thousands more are destroyed and maimed physically, emotionally and intellectually because of conditions of poverty and deprivation in the ghetto, that is a function of institutionalized racism. But the society either pretends it doesn't know of this situation, or is incapable of doing anything meaningful about it. And this resistance to doing anything meaningful about conditions in that ghetto comes from the fact that the ghetto is itself a product of a


combination of forces and special interests in the white community, and the groups that have access to the resources and power to change that situation benefit, politically and economically, from the existence of that ghetto.

It is more than a figure of speech to say that the Negro community in America is the victim of white imperialism and colonial exploitation. This is, in practical economic and political terms, true. There are over twenty million black people comprising ten per cent of this nation. They, for the most part, live in well-defined areas of the country — in the shantytowns and rural black-belt areas of the South, and increasingly in the slums of Northern and Western industrial cities. If one goes into any Negro community, whether it be in Jackson, Mississippi, Cambridge, Maryland or Harlem, New York, one will find that the same combination of political, economic and social forces is at work. The people in the Negro community do not control the resources of that community, its political decisions, its law enforcement, its housing standards; and even the physical ownership of the land, houses and stores *lie outside that community*.

It is white power that makes the laws, and it is violent white power in the form of armed white cops that enforces those laws with guns and nightsticks. The vast majority of Negroes in this country live in these captive communities and must endure these conditions of oppression because, and only because, *they are black and powerless*. I do not suppose that at any point the men who control the power and resources of this country ever sat down and designed these black enclaves, and formally articulated the terms of their colonial and dependent status, as was done, for example, by the apartheid government of South Africa. Yet, one cannot distinguish between one ghetto and another. As one moves from city to city, it is as though some malignant racist planning-unit had done precisely this — designed each one from the same master blueprint. And indeed, if the ghetto had been formally and deliberately planned, instead of growing spontaneously and inevitably from the racist functioning of the various institutions that combine to make the society, it would be somehow less frightening. The situation would be less frightening because, if these ghettos were the result of design and conspiracy, one could understand their similarity as being artificial and consciously imposed, rather than the result of identical patterns of white racism which repeat themselves in cities as far apart as Boston and Birmingham. Without bothering to list the historic factors which contribute to this pattern — economic exploitation, political impotence, discrimination in employment and education — one can see that to correct this pattern will require far-reaching changes in the basic power-relationships and the ingrained social patterns within the society. The question is, of course, what kinds of changes are necessary, and how is it possible to bring them about?

In recent years, the answer to these questions which has been given by most articulate groups of Negroes and their white allies — the “liberals” of all stripes — has been in terms of something called “integration.” According to the advocates of integration, social justice will be accomplished by “integrating the Negro into the mainstream institutions of the society from which he has been traditionally excluded.” It is very significant that each time I have heard this formulation, it has been in terms of “the Negro,” the individual Negro, rather than in terms of the community.

This concept of integration had to be based on the assumption that there was nothing of value in the Negro community and that little of value could be created among Negroes, so the thing to do was to siphon off the “acceptable” Negroes into the surrounding middle-class white community. Thus the goal of the movement for integration was simply to loosen up the restrictions barring the entry of Negroes into the white community. Goals around which the struggle took place, such as public accommodation, open housing, job opportunity on the executive level (which is easier to deal with than the problem of semi-skilled and blue-collar jobs which involve more far-reaching economic adjustments), are quite simply middle-class goals, articulated by a tiny group of Negroes who had middle-class aspirations. It is true that the student demonstrations in the South during the early Sixties, out of which SNCC [Student Nonviolent Coordinating Committee] came, had a similar orientation. But while it is hardly a concern of a black sharecropper, dish washer, or welfare recipient whether a certain fifteen-dollar-a-day motel offers accommodations to Negroes, the overt symbols of white superiority and the imposed limitations on the


Negro community had to be destroyed. Now, black people must look beyond these goals, to the issue of collective power.

Such a limited class orientation was reflected not only in the program and goals of the civil rights movement, but in its tactics and organization. It is very significant that the two oldest and most “respectable” civil rights organizations have constitutions which *specifically* prohibit partisan political activity. CORE [Congress of Racial Equality] once did, but changed that clause when it changed its orientation toward Black Power. But this is perfectly understandable in terms

of the strategy and goals of the older organizations. The civil rights movement saw its role as a kind of liaison between the powerful white community and the dependent Negro one. The dependent status of the black community apparently was unimportant since — if the movement were successful — it was going to blend into the white community anyway. We made no pretense of organizing and developing institutions of community power in the Negro community, but appealed to the conscience of white institutions of power. The posture of the civil rights movement was that of the dependent, the suppliant. The theory was that, without attempting to create any organized base of political strength itself, the civil rights movement could, by forming coalitions with various “liberal” pressure organizations in the white community — liberal reform clubs, labor unions, church groups, progressive civic groups, and at times one or other of the major political parties — influence national legislation and national social patterns.

I think we all have seen the limitations of this approach. We have repeatedly seen that political alliances based on appeals to conscience and decency are chancy things, simply because institutions and political organizations have no consciences outside their own special interests. The political and social rights of Negroes have been and always will be negotiable and expendable the moment they conflict with the interests of our “allies.” If we do not learn from history, we are doomed to repeat it, and that is precisely the lesson of the Reconstruction. Black people were allowed to register, vote and participate in politics because it was to the advantage of powerful white allies to promote this. But this was the result of white decision, and it was ended by other white men’s decision before any political base powerful enough to challenge that decision could be established in the southern Negro community. (Thus at this point in the struggle Negroes have no assurance — save a kind of idiot optimism and faith in a society whose history is one of racism — that if it were to become necessary, even the painfully limited gains thrown to the civil rights movement by the Congress will not be revoked as soon as a shift in political sentiments should occur.)

The major limitation of this approach was that it tended to maintain the traditional dependence of Negroes, and of the movement. We depended upon the goodwill and support of various groups within the white community whose interests were not always compatible with ours. To the extent that we depended on the financial support of other groups, we were vulnerable to their influence and domination.

Also, the program that evolved out of this coalition was really limited and inadequate in the long term, and one that affected only a small select group of Negroes. Its goal was to make the white community accessible to “qualified” Negroes and presumably each year a few more Negroes armed with

their passport — a couple of university degrees — would escape into middle-class America and adopt the attitudes and life styles of that group; and one day the Harlems and the Wattses would stand empty, a tribute to the success of integration. This is simply neither realistic nor particularly desirable. You can integrate communities, but you assimilate individuals. Even if such a program were possible, its result would be not to develop the black community as a functional and honorable segment of the total society, with its own cultural identity, life patterns and institutions, but to abolish it — the final solution to the Negro problem. Marx said that “the working class is the first class in history that ever wanted to abolish itself.” If one listens to some of our “moderate” Negro leaders, it appears that the American Negro is the first race that ever wished to abolish itself. The fact is that what must be abolished is not the black community, but the dependent colonial status that has been inflicted upon it. The racial and cultural personality of the black community must be preserved and the community must win its freedom while preserving its cultural integrity. This is the essential difference between integration as it is currently practised and the concept of Black Power.

What has the movement for integration accomplished to date? The Negro graduating from M.I.T. [Massachusetts Institute of Technology] with a doctorate will have better job opportunities available to him than to Lynda Bird Johnson [daughter of President Lyndon Johnson]. But the rate of unemployment in the Negro community is steadily increasing, while that in the white community decreases. More educated Negroes hold executive jobs in major corporations and federal agencies than ever before, but the gap between white income and Negro income has almost doubled in the last twenty years. More suburban housing is available to Negroes, but housing conditions in the ghetto are steadily declining. While the infant mortality rate of New York City is at its lowest rate ever in the city’s history, the infant mortality rate of Harlem is steadily climbing. There has been an organized national resistance to the Supreme Court’s order to integrate the schools, and the federal government has not acted to enforce that order. Less than fifteen per cent of black children in the South attend integrated schools; and Negro schools, which the vast majority of black children still attend, are increasingly decrepit, overcrowded, understaffed, inadequately equipped and funded.

This explains why the rate of school dropouts is increasing among Negro teenagers, who then express their bitterness, hopelessness and alienation by the only means they have — rebellion. As long as people in the ghettos of our large cities feel that they are victims of the misuse of white power without any way to have their needs represented — and these are frequently simple needs: to get the welfare inspectors to stop kicking down your doors in the middle of the night, the cops from beating your children, the landlord to exterminate the vermin in your home, the city to collect your garbage — we will continue to have riots. These are not the products of Black Power, but the absence of any organization capable of giving the community the power, the black power, to deal with its problems.

SNCC proposes that it is now time for the black freedom movement to stop pandering to the fears and anxieties of the white middle class in the attempt to earn its “goodwill,” and to return to the ghetto to organize these communities to control themselves. This organization must be attempted in Northern and Southern urban areas as well as in the rural black-belt counties of the South. The chief antagonist to this organization is, in the South, the overtly racist Democratic Party, and in the North, the equally corrupt big-city machines.

The standard argument presented against independent political organization is, “But you are only ten per cent.” I cannot see the relevance of this observation, since no one is talking about taking over the country, but taking control over our own communities.

The fact is that the Negro population, ten per cent or not, is very strategically placed because — ironically — of segregation. What is also true is that Negroes have never been able to utilize the full voting potential of our numbers. Where we could vote, the case has always been that the white political machine stacks and gerrymanders the political subdivisions in Negro neighborhoods so the true voting strength is never reflected in political strength. Would anyone looking at the distribution of political

power in Manhattan, ever think that Negroes represented sixty per cent of the population there?

Just as often, the effective political organization in Negro communities is absorbed by tokenism and patronage — the time-honored practice of “giving” certain offices to selected Negroes. The machine thus creates a “little machine,” which is subordinate and responsive to it, in the Negro community. These Negro political “leaders” are really vote-deliverers, more responsible to the white machine and the white power structure than to the community they allegedly represent. Thus the white community is able to substitute patronage-control for audacious Black Power in the Negro community. This is precisely what Johnson tried to do even before the Voting Rights Act of 1966 was passed. The National Democrats made it very clear that the measure was intended to register Democrats, not Negroes. The President and top officials of the Democratic Party called in almost one hundred selected Negro “leaders” from the Deep South. Nothing was said about changing the policies of the racist state parties, nothing was said about repudiating such leadership figures as Eastland and Ross Barnett in Mississippi or George Wallace in Alabama. What was said was simply, “Go home and organize your people into the local Democratic Party — *then* we’ll see about poverty money and appointments.” (Incidentally, for the most part, the War on Poverty in the South is controlled by local Democratic ward heelers — and outspoken racists who have used the program to change the form of the Negroes’ dependence. People who were afraid to register for fear of being thrown off the farm are now afraid to register for fear of losing their Head Start jobs.)

We must organize black community power to end these abuses, and to give the Negro community a chance to have its needs expressed. A leadership which is truly “responsible” — not to the white press and power structure, but to the community — must be developed. Such leadership will recognize that its power lies in the unified and collective strength of that community. This will make it difficult for the white leadership group to conduct its dialogue with individuals in terms of patronage and prestige, and will force them to talk to the community’s representatives in terms of real power.

The single aspect of the Black Power program that has encountered most criticism is this concept of independent organization. This is presented as third-partyism, which has never worked, or a withdrawal into black nationalism and isolationism. If such a program is developed, it will not have the effect of isolating the Negro community, but the reverse. When the Negro community is able to control its local office, and negotiate with other groups from a position of organized strength, the possibility of meaningful political alliances on specific issues will be increased. That is a rule of politics and there is no reason why it should not operate here. The only difference is that we will have the power to define the terms of these alliances.

The next question usually is, “So — can it work, can the ghettos in fact be organized?” The answer is that this organization must be successful, because there are no viable alternatives — not the War on Poverty, which was at its inception limited to dealing with effects rather than causes, and has become simply another source of machine patronage. And “Integration” is meaningful only to a small chosen class within the community.

The revolution in agricultural technology in the South is displacing the rural Negro community into Northern urban areas. Both Washington, D.C. and Newark, New Jersey have Negro majorities. One-third of Philadelphia’s population of two million people is black. “Inner city,” in most major urban areas, is already predominantly Negro, and with the white rush to suburbia, Negroes will, in the next three decades, control the heart of our great cities. These areas can become either concentration camps with a bitter and volatile population whose only power is the power to destroy, or organized and powerful communities able to make constructive contributions to the total society. Without the power to control their lives and their communities, without effective political institutions through which to relate to the total society, these communities will exist in a constant state of insurrection. This is a choice that the country will have to make.
