PAGE
2

Michael Chung

Professor: Dr. Julian Williams

Law through Literature Spring 2015

English 3401

Women & African Americans / The oppressed group in America
In America women and African Americans have been the oppressed group. The lack of equality between men and women is based solely off of the difference in human anatomy. While the lack of equality for African Americans are solely based off being of African descent in other words being “Black” or having darker pigmentation.

In the late 18th century during the American Revolution the issue for women rights became prominent. This is what started the feminist movement which is defined as the advocacy of women’s rights on the grounds of political, social and economic equality to men. This movement not only was a fight for equality but by the 1960’s it emphasized unity and sisterhood amongst women. America which is regarded as the land of the “free” but still does not give women the equal rights they deserve. It is incongruous that women needed to form the National Woman’s Party in order to receive voting rights in America under the protection of the Nineteenth Amendment in 1920. Women needed to be covered under the Equal Rights Amendment in order to receive “equal justice under law”.

The 1960’s was the beginning of the sexual revolution which was a liberating social movement that challenged what individuals had previously seen as sexual norms. Contraception and the pill, public nudity, the normalization of premarital sex, homosexuality and alternative forms of sexuality, and the legalization of abortion all followed as a part of the revolution. Both feminism and the sexual revolution works hand in hand because they both rejected the views of gender roles and fight the oppression women face in America. It is disgusting that women have to fight for rights to be equal to men as well as fight for reproductive rights which should already have been a right controlled by women because only women have the power to reproduce. As per Thomas Paine “Infidelity does not consist in believing, or in disbelieving; it consists in professing to believe what he does not believe.” This quote to me is important because women had to believe without any doubt that they were and are entitled to political, social and economic equality to men despite society’s views and oppression from men who believe the opposite.

Gloria Steinem is a notable activist and considered the face of feminism. She is a perfect example of a woman who believed that this political, social and economic injustice amongst women needs to end. She is known for founding Miss Magazine which in 1976 issued a cover with a woman who had a bruise on her face which was a very powerful social message exposing the notion of domestic violence. In the 90’s she co-founded take your daughter to work day which serves as a self esteem building program that builds the confidence of young girls. Her efforts in giving social awareness regarding sexism, equality, the power of sisterhood and the empowerment of women is part of the reason why women in today’s society have a platform to express their issues regarding lack of equality.

Gloria Steinem had the right ideology when it came to fighting this oppression she used her own platform to expose these issues and make the public aware that change needs to be made. As per Steinem “The first problem for all of us, men and women, is not to learn, but to unlearn”. This notion of men being superior to women is something we learned and adapted to believe. I remember Dr. Julian William (Professor) asking the question “is god a woman?” a lot of people looked confused and said “as per the bible god is a man”. Now using Steinem’s quote it’s a fact we learned that god was man it’s not a fact because as per Thomas Paine “Jesus Christ wrote no account of himself, of his birth, parentage, or any thing else; not a line of what is called the New Testament is of his own writing”. We never have seen god in person but the image we have of god is as a man. It’s not wrong to question these man made rules and laws that have found its way not only in society but in the bible. Steinem is right because we need to unlearn such beliefs in order to stop this notion of men being superior to women. The best way to counter such superior injustice is by sticking together in this fight for equality.

Steinem knew a strong sisterhood amongst women will be the only way this injustice would stop. The National Women's Political Caucus is the only national organization dedicated exclusively to increasing women's participation in all areas of political and public life. Her work with the National Women's Political Caucus just exemplifies the fact that women needed to stick together in this fight for equality. Using another Ralph Waldo Emerson quote "No member of a crew is praised for the rugged individuality of his rowing.” This refers to the teamwork that woman in society so desperately need in order to have a chance at gaining a full equal playing field as men in society.

Naomi Wolf the author of “The makings of a slut” uses her experience as woman viewing other women to express the hypocrisy and lack of unity amongst women in society. But she aims for the root by using young girls to expose this trait which transcends in adulthood for women. The main character Dinah in my opinion is a victim of “slut shaming”. As I read this story I remembered my teenage days and how girls would get certain repetitions simply off of sexual behavior. There is a clear double standard between young men and young women especially when it refers to sex. For young men having sex even with multiple women is not seen as a serious act that defines that young mans character. But for young women having sex is still a shock to many and can define a young woman character in society in a negative way. What is ironic is that everyone (almost everyone) has sex its apart of nature. I highly doubt that when a female dog has sex with various male dogs the other female dogs ostracized her from their group. But women do this not only as displayed by Naomi Wolf in the “The makings of a slut” but it goes in today’s society with grown women.

Kim Kardashian is a very prominent female in the media whose claim to fame by many is due to her infamous sex tape. it is amazing that throughout the bashing she receives over her choices in life she still is a influential woman in today’s society who has built and trademarked her brand. Kim Kardashian has undeniably been “slut shamed” in a very public manor. Just like the character Dinah in Naomi Wolf’s “The makings of a slut” Kim is being considered a slut and ostracized by many people especially by other females. Dinah was having sex just like most of the girls in her school who where considered young ladies but Dinah gets labeled a slut because her circumstances are different then theirs. In my opinion it’s the same theory can be applied to Kim Kardashian.

Janice Dickinson who is a world renowned supermodel has called Kim Kardashian a slut just like many other women label her. But Janice Dickinson and these other women who choose to slut shame Kim most likely have the same type of sex Kim had in her sex tape or they are just envious because their sex life is boring whatever the reason is the only thing that makes her situation different from theirs is because she was caught on a sex tape that went public. My point here is that when women point fingers and exclude or ostracized other women it weakens the already oppressed group.

Women are raped everyday as per the movie “The Accused” In the United States a rape is reported every six minutes”. Rape is a horrible crime and act of violence that many women have experienced in their lifetime. In the song Keep Ya Head Up by Tupac Shakur he raps "And since we all came from a woman, Got our name from a woman and our game from a woman I wonder why we take from our women, Why we rape our women, do we hate our women” When I think of rape and compare it to those lyrics it saddens me because women are the one to give birth to men and for some of these men to abuse women just shows the lack of appreciation for women in the world. Its a shame that a woman like the main Character in the movie “The Accused” was initial not seen as creditable enough to even be witness to aid her case, simply because of how society views her personal choice in regards to her lifestyle. Dinah from “The makings of a slut”, Kim Kardashian an other women can be victims of rape but because of their choices in life or the way they present themselves society passes judgment on women like them and sometimes make ignorant comments like “she had it coming”. Most men do not need worry about being raped or every gets treated as less than because of promiscuous behavior. As per Ian Percy “We judge others by their behavior. We judge ourselves by our intentions.”

It’s a disgrace that martial rape was not illegal in all 50 States until 1993 but this issue went public in the 70s. So for over 20 years women in certain states where victims to martial rape but if this was a issue that men has to deal with it would have been handled sooner. Many people in today’s society have argued that women do have equality in America but if this was completely true there would be more of a representation political efficacy from Women. For women to make up 52% of the population and still only 77cent to each dollar a man makes is ludicrous. Yes women have lots of rights now but that does not mean their seen or accepted equally to men. Society has trained our minds to view women as less than to men and as per Steinem we need to unlearn this. You have a King and a Queen but who says the King is higher than then the Queen why can’t they be equally ranked.

Hilary Clinton may be our next president but the reality is unless society changes their mindset she will still be seen as a women president rather than just the president. Despite the fact that she may be the president she will still be confronted by sexist opposition which most stereotypical (white) presidents won’t. The fight for women equality is very similar to African Americans fighting for civil rights because our current president is black and the amount of racist comments and opposition he has been faced with is undeniably going to be similar to Hilary’s only in the sense of someone who is in an oppressed group being the leader of America.

As per civil rights activist and feminist Assata Shakur “People get used to anything. The less you think about your oppression, the more your tolerance for it grows. After a while, people just think oppression is the normal state of things. But to become free, you have to be acutely aware of being a slave.” This quote applies both to the oppression of women and African Americans because by tolerating this injustice and inequality we begin to think that our oppression is normal and never set a foundation for the future or even the youth that comes after because they will believe the in equality is normal.

After slavery during the reconstruction period former slaves where not really free because they did not have equal rights. The Jim Crow Laws were established to segregate blacks from whites. It keeps black people as the inferior group in America because with respect to social, political, economical and educational factors they were at a disadvantage. This is because the opportunities offered to white people were not the same as to blacks it was very minimum. This is slightly similar to feminism fighting for social, political and economical equality.

Civil rights activist and founder of the Tuskegee Institute Booker T. Washington stated “If you can't read, it's going to be hard to realize dreams.” See education is a very important in overcoming oppression because ignorance will not change our circumstances. As per Ralph Waldo Emerson "Brave; for fear is a thing, which a scholar by his very function puts behind him. Fear always springs from ignorance.” The historic African American activist’s such Booker T Washington, Martin Luther King, Asssta Shakur and Angela Davis all knew that as a African American living in the United States ignorance will only oppress us more but being intellectual, knowledgeable and mentally grounded we have a fighting chance when facing such adversity. Robert F. Williams did agree with education as a tool to help African Americans overcome be he believed also Black people needed to be armed as a way of self defense. Not only did back African Americans need to defend themselves from the Klu Klux Klan but from inhuman laws such as the lynch law which condemned the punishing of a person by mob action without a proper trial.

The Civil Rights Act of 1964 is what outlawed discrimination based on race, color, religion, sex, or national origin in America. In 1964 in Mississippi the Freedom Summer Campaign was launched in attempt to register African American voters. The Voting Rights Act, made it officially legal for African Americans to vote in American protected under the15th Amendment. With African Americans able to vote it opens up a window for their issues regarding injustice and equality to be heard. The movie “Mississippi Burning” is a tragic tale which is based on the murder of the civil rights workers in1964. While watching this movie I realized not much has changed for African Americans with respect to being the inferior group in America. In the movie the many of the police officers where apart of the Klu Klux Klan and at they same time as claiming to protect the people in their community they are the ones to do the harm especially to the black ones. I can honestly say the injustice in that movie still remains today and has been going on for years but the difference with today’s society is that our technology is advanced. With telephones that can record such injustice as they are happening and social media platforms that can uploaded and be viewed by millions in an instant such as YouTube, Instagram and Twitter it causes a ruckus because tarnishing evidence becomes accessible to the public

Eric Garner whose incident with the police was caught on a camera as you hear him say “I Can’t Breathe” as the police officer holds him in an illegal headlock and shoves his face on the ground. For a man selling loose cigarettes yes it is illegal but was such force needed and then for the man who recorded the video to state that him and his wife are being harassed by local police officers for simply making that evidence public is not shocking after watching “Mississippi Burning” where the officers used the same intimidation tactics on any black person they felt would give or had given useful or incriminating information to the FBI agents.

Michael Brown and Trayvon Martin who were unarmed black teenagers were shot and killed by the police officers. These two incidents make you wonder is racism still alive and do African Americans receive the proper justice when injustice has been projected to them. My answer to that would be NO. African Americans are the substandard group in America. The fact of the mater is because these young men were African American is why they were targeted and murdered. My point is if a Caucasian teen wore the same outfit and displayed what the media likes to call “Thug Behavior” as Michael Brown and Trayvon Martin the police would not be as trigger happy. The reason for that is because the Caucasian teen’s pigmentation is white unlike Brown and Martins.

Therefore the struggles African Americans and Women face in America as a second class citizen is still a battle in today’s society. With comments from Donald Triumph like “ Our great African American President hasn't exactly had a positive impact on the thugs who are so happily and openly destroying Baltimore!” shows blatant ignorance especially from powerful men like him. He made it clear to point out Obama is African American just because the President is Black he is supposed to control the riot in Baltimore and he automatically connects him with the thugs. This in my opinion is a form or trait of racism because when white people are rioting you don’t hear or see comments like “Our great Caucasian/ White President hasn't exactly had a positive impact”.

This same man (Donald Triumph) made another comment about Rosie O'Donnell stating “Rosie O'Donnell is disgusting—both inside and out. If you take a look at her, she's a slob. How does she even get on television?” So because Rosie is not the stereotypical beauty she does no belong on television this is not only sexist but its ignorant. It’s sad but many powerful and influential men in America think like this. It’s easy to set inequality on a group that is not like the “powerful” group and make them feel inferior.

America was built and developed off of segregation and oppression whether it is by class, race, sex, religion or ethnicity. Yes things have changed in favor for both African Americans and Women in America politically, socially and economically but we can’t truly say that the American society is a free nor equal environment for African Americans and Women.

Work Cited

· Head, Tom. "History of Feminism in the United States - A Short History of Feminism." Civil Liberties at About.com - Your Guide to Civil Liberties News and Issues. About.com, n.d. Web. 11 May 2015.
· Shakur, Assata. "Assata Shakur Speaks - Hands Off Assata - Let's Get Free - Revolutionary - Pan-Africanism - Black On Purpose - Liberation - Forum - Powered by The Talking Drum Collective." Assata Shakur Speaks! N.p., n.d. Web. 11 May 2015.
· "The Booker T. Washington Era." African American Odyssey. Library of Congress, 31 Oct. 2002. Web. 11 May 2015.

· "Gloria Steinem Quotes." Women's History - Comprehensive Women's History Research Guide. N.p., n.d. Web. 11 May 2015.

· "Civil Rights Movement Timeline — Infoplease.com.” Infoplease: Encyclopedia, Almanac, Atlas, Biographies, Dictionary, Thesaurus. Free Online Reference, Research & Homework Help. — Infoplease.com. N.p., n.d. Web. 11 May 2015.
· "Ian Percy Quotes." Think Exist. N.p., n.d. Web. 15 May 2015.
· Wolf, N. The Making of a Slut. Class and the Culture of Power (pp.319).
· Shakur, Tupac. "Keep Your Head Up." Rec. 1992. Interscope. Tupac. DJ Daryl, 1993. CD.
