 M.A. 3rd Semester History
 C.C.12, Unit V, Civil Rights Movement

 अमेरिका में नागरिक अधिकार आन्दोलन
यह आन्दोलन संयुक्त राज्य अमेरिका में अफ्रीकी-अमेरिकन (वैसे अफ्रीकी जिन्हें दास के रूप में या अन्य कारणों से लाकर अमेरिका में बसाया गया था) नागरिकों के द्वारा १९५०एवम १९६० के दशकों में चलाया गया था. इसका नेतृत्व मार्टिन लूथर किंग ने किया था. रोज़ा पार्क्स ने भी १९५५ में बस में किसी श्वेत व्यक्ति के लिए सीट छोड़ने से इंकार कर दया था.
अमेरिका में यह आन्दोलन अफ्रो-अमेरिकी नागरिकों ने नस्लीय भेदभाव एवं अलगाववाद (Racial discrimination, Racial segregation) तथा मताधिकार से वंचित (Disenfrenchisement, deprive of voting rights) होने के खिलाफ चलाया था.
कु कलक्स क्लान (KKK) १८६५ में बना संगठन श्वेत अमेरिकी (white Americans) के अधिकारों एवं हितों की रक्षा करनेवाला था,जो हिंसा और भय के द्वारा अमेरिका के काले लोगों (Afro-Americans) पर अत्याचार करते और उनकी हत्या करते थे . इसका उद्देश्य गृहयुद्ध के बाद अमेरिका में श्वेत लोगों के प्रभुत्व को स्थापित करना था.
अमेरिका के काले लोगों को श्वेत लोगों की सार्वजानिक सुविधाओं जैसे स्कूल, पार्क आदि का इस्तेमाल करने नहीं दिया जाता था.
अमेरिकी सुप्रीम कोर्ट ने निर्णय दिया कि काले लोगों को श्वेतों के समान सुविधाएँ
‘ समान लेकिन पृथक’ दी जाएँ. व्यवहार में काले लोगों की सुविधाएं बदतर थीं.
१९५० के बाद काले लोगों की सुविधाओं में सुधार के लिए लगातार प्रयास किये गए.
NAACP- National Association for Advancement of Colored People 1909 में बनी थीं.
१९५० और १९६० के दशकों में मार्टिन लूथर किंग के नेतृत्व श्वेत प्रभुत्व के खिलाफ आन्दोलन
१९५४ में रेव ब्राउन अपने बच्चे को श्वेत लोगों के बच्चों के लिए बने स्कूल में भेजने में सफल.
१९५५ रोज़ा पार्क्स ने किसी श्वेत आदमी के लिए बस में सीट देने से इंकार कर दिया, मोंटगोमेरी अलबामा में बस बायकाट नस्लीय भेदभाव के खिलाफ शुरू हुआ.
१९५७ में नौ काले विद्यार्थियों को सेना के सरक्षण में आराकंस के लिटिल रॉक श्वेत बच्चों के लिए स्थापित स्कूल में भेजने में सफलता प्राप्त की.
Sit In (सीट इन)नागरिक अधिकार आन्दोलन के दौरान एक अहिंसक आन्दोलन , श्वेत लोगों के लंच काउंटर पर 1 february, 1860 को अफ्रो-अमेरिकन समुदाय के कॉलेज विद्यार्थी ग्रीन्सबोरो उत्तरी कैरोलिना में कॉफ़ी की मांग की. उन्हें कॉफ़ी देने से इंकार कर दिया गे, छात्र धैर्यपूर्वक बैठे रहे, उन्हें हटने के लिए श्वेत लोगों की धमकियाँ मिलने लगीं ,लेकिन वे शांतिपूर्वक कॉफ़ी परोसे जाने का इंतजार करते रहे
SNCC –Student Nonviolent Coordinating Committee की स्थापना मार्टिन लूथर किंग के नेतृत्व में
फ्रीडम राइड्स – १९६१ में शुरू , नागरिक आन्दोलन कर्ताओं द्वार श्वेत लोगों के बस टर्मिनल में बने शौचालयों और लंच काउंटर का व्यव्हार करना शुरू किया, अमेरिका के दक्षिणी राज्यों जैसे अलबामा, दक्षिण कैरोलिना और अन्य दक्षिणी राज्यों के लोग बसों में चढ़कर मार्टिन लूथर किंग के ऐतिहासिक भाषण ‘I Have a Dream’ को सुनने २८ अगस्त ,१९६३ को Lincoln Memorial Washington D. C. गए.
नागरिक आन्दोलन के परिणाम
काले लोगों को क़ानूनी समानता१९६४ में सिविल राइट्स एक्ट के द्वार स्कूल , सार्वजनिक स्थानों , नौकरियों में काले लोगों पर लगा प्रतिबन्ध समाप्त कर दिया गया. १९६५- वोटिंग राइट्स के द्वारा सभी काले लोगों को वोट का अधिकार १९६८- द फिर हाउसिंग एक्ट के द्वारा घरों पर लगे भेदभाव की समाप्ति
यधपि कलर अमेरिकी आर्थिक समानता नहीं प्राप्त कर पाए और आज भी अमेरिक समाज में आज भी ‘Disadvantaged Group’(वंचित समूह) है , अभी हाल में २५ मई ,२०२० को जॉर्ज फ्लॉयड एक काले को पुलिस के द्वारा मारा जाना इसका उदाहरण है.

The Civil Rights Movement in America
Slavery in the USA was abolished in 1865, but black Americans did not have equality:
· The Ku Klux Klan was formed. Set up during reconstruction of the South after the Civil War in 1865, it aimed to promote 'white supremacy' by intimidating, attacking and lynching black people The Ku Klux Klan attacked and lynched black people.
· 'Jim Crow' laws were passed in the southern states. They denied black people equal rights. Black people and white people were segregated. Black people were not allowed to use 'whites only' public facilities such as schools and parks.
· Black people were not allowed to use white public facilities such as schools and parks. This was called 'segregation'.
· Poverty was a major problem. Black people occupied the worst jobs in society. Many black women worked as servants to white people.
· Race riots flared up. Occasionally white people would riot and attack black people such as in Detroit in 1943.
Gradually, black Americans began to challenge their second-class status:
The Fourteenth Amendment to the US Constitution granted newly freed slaves equal citizenship to white people. However, the Supreme Court ruled in Plessy v. Ferguson (1896), that facilities for black and white people had to be 'separate but equal'. In reality, black people’s facilities were almost always worse than that of white people’s.

There had been successful attempts to improve the status of black people before the 1950s – for example, the National Association for the Advancement of Colored People (NAACP) was set up in 1909. They funded lawyers for black people who were treated very badly by the courts.
· In 1909, the National Association for the Advancement of Colored People (NAACP) was set up to oppose discrimination by challenging it in the courts.
· In the 1920s and 1930s, the Harlem Renaissance led to black Americans looking into their own history and beginning to connect to their African roots. Black writers such as Langston Hughes and Zora Neale Hurston wrote books and poetry that explored and celebrated black culture.
· In the Second World War, black Americans bravely fought to defend the USA as did white Americans. However, many black soldiers faced violence and abuse when they returned to the USA. The US military finally allowed black and white soldiers to serve next to each other in 1948.
· In 1942, James Farmer founded the Congress of Racial Equality (CORE) to challenge segregation by non-violent direct action.
· In 1957, Martin Luther King Jr founded the Southern Christian Leadership Conference (SCLC) to fight for civil rights by peaceful marches and demonstrations.
 However, it was in the 1950s and 1960s that the Civil Rights Movement – led by Martin Luther King Jr – challenged white supremacy:
· In 1954, Rev Brown won the right to send his child to a white school. In a huge and unprecedented decision, (Brown v Board of Education, 1954) the Supreme Court finally ruled that segregation could not ever be equal.
· In 1955, Rosa Parks refused to give up her bus seat to a white person, inspiring the Montgomery Bus Boycott.
· In 1957, nine black students, with military protection, went to a white school in Little Rock, Arkansas.
· In 1963, after campaigns of restaurant sit-ins, Freedom Rides on interstate buses and bloody civil rights marches – a quarter of a million people marched to the Lincoln Memorial to hear King's 'I have a dream' speech.
The Civil Rights Movement gave black Americans legal equality:
· The Civil Rights Act (1964) outlawed segregation in schools, public places or jobs.
· The Voting Rights Act (1965) gave all black people the vote.
· The Fair Housing Act (1968) banned discrimination in housing.
However, black Americans did not achieve economic equality, and still remain a socially disadvantaged group.

1.

