

Mes de la Historia Afroestadounidense

Mary McLeod Bethune

Coretta Scott King

Rosa Parks

Constance B. Motley

Harriet Tubman

Shirley Chisholm

Barbara Jordan

Las mujeres negras
en la cultura y la historia de EE.UU.
2012

PROCLAMA PRESIDENCIAL DEL MES NACIONAL DE LA HISTORIA AFROESTADOUNIDENSE 2012

*Mes Nacional de la Historia Afroestadounidense 2012
Proclama del presidente de los Estados Unidos de América*

La historia de los afroestadounidenses es una historia de fortaleza y perseverancia. Describe a un pueblo que se negó a aceptar las circunstancias bajo las que llegó a estas costas, y hace la crónica de las generaciones que lucharon por un Estados Unidos que verdaderamente refleje los ideales consagrados en nuestros documentos fundacionales. Es la narrativa de los esclavos que guiaron a otros por el camino a la libertad y los predicadores que se organizaron contra las reglas de Jim Crow; de jóvenes que se sentaron en mostradores para almorzar y de hombres y mujeres comunes y corrientes que tomaron riesgos extraordinarios para cambiar nuestro país a mejor. Durante el Mes Nacional de la Historia Afroestadounidense, celebramos el rico legado de los afroestadounidenses y rendimos homenaje a las admirables contribuciones que han hecho para perfeccionar nuestra unión.

El tema de este año, "Mujeres negras en la cultura y la historia de Estados Unidos", nos invita a rendir homenaje especial al papel que las mujeres afroestadounidenses han desempeñado en formar el carácter de nuestro país con frecuencia enfrentándose a la discriminación racial y de género. Como valientes visionarias que dirigieron la lucha para terminar con la esclavitud y activistas tenaces que lucharon para ampliar los derechos civiles básicos a todos los estadounidenses, las mujeres afroestadounidenses han servido mucho tiempo como defensoras del cambio social y político. Y desde las gigantes literarias que se hicieron eco de sus comunidades a las artistas cuyas armonías y pinceladas captaron dificultades y aspiraciones, las mujeres afroestadounidenses han enriquecido para siempre nuestra herencia cultural. Hoy, nos apoyamos en los hombros de innumerables mujeres afroestadounidenses que rompieron barreras invisibles y adelantaron nuestras metas comunes. En reconocimiento de su legado, rindamos homenaje a sus actos heroicos e históricos en años por venir.

Los logros de las mujeres afroestadounidenses no se limitan a los que han sido registrados y narrados en nuestros libros de historia. Su impacto se siente en las comunidades donde son heroínas silenciosas que cuidan de sus familias, en salas de juntas directivas donde son líderes de la industria, en laboratorios donde descubren nuevas tecnologías, y en aulas donde preparan a la próxima generación para el mundo que heredarán. Al celebrar los éxitos de las mujeres afroestadounidenses, recordamos que ese progreso no llegó fácilmente, y que nuestro trabajo para ampliar el círculo de oportunidades para todos los estadounidenses no está completo. Mirando hacia nuevos horizontes, debemos seguir adelante en busca de una educación de alta calidad para todos los niños, un puesto de trabajo para todo estadounidense que lo desee, y una oportunidad justa de prosperidad para todo individuo y familia en nuestro país.

Durante el Mes Nacional de la Historia Afroestadounidense, rendimos homenaje a las contribuciones de generaciones pasadas y reafirmamos nuestro compromiso de mantener vivo el ideal estadounidense para la próxima generación. En honor de esas mujeres y hombres que nos prepararon el camino, y con grandes expectativas para quienes nos siguen, continuemos la causa justa de hacer de Estados Unidos lo que debe ser-- una nación más justa e igual para todo su pueblo.

AHORA POR TANTO, YO, BARACK OBAMA, presidente de los Estados Unidos de América, en virtud de la autoridad de que me invisten la Constitución y las leyes de Estados Unidos, proclamo por la presente el mes de febrero de 2012 como el Mes Nacional de la Historia Afroestadounidense. Insto a todos los funcionarios, docentes, bibliotecarios y al pueblo estadounidense a que observen este mes con programas, ceremonias y actividades adecuados.

EN FE DE LO CUAL, firmo en este trigésimo primer día de enero del año de Nuestro Señor dos mil doce, y el ducentésimo trigésimo sexto de la independencia de los Estados Unidos de América.

BARACK OBAMA

PENSAMIENTOS DE AFROESTADOUNIDENSAS DESTACADAS

SOJOURNER TRUTH, 1797-1883

"La verdad es poderosa y prevalece".

Durante la Guerra Civil, reunía provisiones para los regimientos afroamericanos. Luchaba por los derechos de los afroamericanos y las mujeres, valiéndose del sistema legal para proteger sus derechos.

HARRIET ROSS GREENE TUBMAN, 1820-1913

"Había concluido que tenía derecho a una de dos cosas – libertad o muerte".

Harriet Tubman nació esclava. Escapó en 1849 e inmediatamente decidió ayudar a su familia y otros afroamericanos esclavizados a obtener su libertad.

CORETTA SCOTT KING, 1927-2006

"La lucha es un proceso interminable. La libertad nunca se gana de manera definitiva; cada generación se la gana por sí misma".

Esposa de Martin Luther King, Jr. y lideresa por derecho propio, esta valiente mujer fue la "Primera Dama" del movimiento por los derechos civiles de los Estados Unidos.

IDA B. WELLS-BARNETT, 1862-1931

"Debemos educar a la gente blanca para que dejen atrás los rastros de los 250 años de la esclavitud".

Esta intrépida periodista de investigación arriesgó su vida para exponer la atroz costumbre del linchamiento.

FANNIE LOU HAMER, 1917-1977

"Estoy harta de estar harta".

Nada, ni siquiera la brutal paliza que sufrió en la cárcel, pudo detener a esta madre y esposa resuelta a luchar para afirmar el derecho constitucional al voto de los afroamericanos.

MARY CHURCH TERRELL, 1863-1954

"Sigán moviéndose, sigan insistiendo, sigan luchando contra la injusticia".

Esta dotada oradora marchó a favor de los derechos de la mujer y obligó a los restaurantes de Washington DC a admitir afroamericanos.

ELLA JO BAKER, 1903-1986

"Cada vez que veo a un joven que se identifica con la lucha de los afroamericanos...se me renuevan las esperanzas".

Ella Baker estableció una red de organizaciones de derechos civiles que fomentaba la comunicación y la cooperación entre todos los afroamericanos, incluyendo la clase obrera y la juventud.

ROSA LOUISE MCCAULEY PARKS, 1913-2005

"Quiero que me recuerden como alguien que se preocupó por la libertad, igualdad, justicia, y prosperidad de todas las personas".

Rosa Parks cometió un delito al rehusarse a ceder su asiento en el autobús, un acto de valor que cambió la ley y atrajo la atención del mundo sobre el movimiento de derechos civiles.

BARBARA CHARLINE JORDAN, 1936-1996

"Si la sociedad de hoy permite las injusticias, dará la impresión de que esas injusticias tienen la aprobación de la mayoría de las personas".

Los sólidos valores morales, dedicación al servicio público, e impactantes discursos de esta congresista estadounidense fueron una fuente de inspiración para todos los norteamericanos.

CONSTANCE BAKER MOTLEY, 1921-2005

"Como la primera mujer afroamericana, estoy demostrando en todo lo que hago que los afroamericanos y las mujeres son tan capaces como cualquiera".

Después de ganar casi todos los juicios históricos sobre los derechos civiles durante los años 1950 y 1960, esta intrépida abogada llegó a ser jueza de alto rango.

SHIRLEY CHISHOLM, 1924-2005

"Nuestro país necesita el idealismo y la determinación de las mujeres, tal vez más en la política que en cualquier otro campo".

Shirley Chisholm se declara "sin dueño ni jefe," y hace historia como candidata presidencial y primera mujer afroamericana electa al Congreso.

CHARLAYNE HUNTER-GAULT, 1942-

"La gente informada hará lo correcto. Es cuando no está informada que se convierte en rehén del prejuicio".

En 1961, Charlayne Hunter-Gault hizo noticia cuando se convirtió en la primera mujer afroamericana en asistir a la Universidad de Georgia. Hoy en día esta periodista galardonada escribe sus propios titulares.

KATHLEEN CLEAVER, 1945-

"Nadie nunca pregunta cuál es el papel que juega un hombre en la revolución".

Esta dedicada activista mejoró la vida de innumerables afroamericanos, primero como revolucionaria radical y luego como respetada erudita y educadora.

MYRLIE EVERS-WILLIAMS, 1933-

"Entiendo el dolor y los retos, y mi actitud es de enfrentarlos".

de pie y con los brazos abiertos”.

Myrlie Evers-Williams, viuda de un destacado activista, estableció su propio legado llegando a ser presidenta de la Asociación Nacional para el Progreso de las Personas de Color (NAACP).

MARY MCLEOD BETHUNE, 1875-1955

“Mantén la calma, sé firme, sé valiente”.

Hija de esclavos emancipados, Mary McLeod Bethune llegó a ser presidenta de una universidad, fundadora del Consejo Nacional de Mujeres Negras (NCNW), y destacada oficial gubernamental.

C. DELORES TUCKER, 1927-2005

“Nunca más volverán a ignorar a las mujeres negras. Vamos a conseguir la participación y la paridad en la política estadounidense”.

Después de ser co-fundadora del Congreso Nacional de Mujeres Negras (NCBW), esta constante defensora de los derechos civiles encabezó una campaña contra la letra ofensiva de la música hip-hop.

BETTY SHABAZZ, 1934-1997

“Nada es insuperable; siempre existe la voluntad y el modo”.

Después de presenciar el asesinato de su esposo, Betty Shabazz crió sola a sus seis hijos, obtuvo un doctorado, y estableció una carrera en servicios de salud y educación.

DOROTHY IRENE HEIGHT, 1912-

“No somos gente problemática; somos gente con

problemas. Tenemos nuestras fortalezas tradicionales; hemos sobrevivido gracias a la unión familiar”.

Destacada lideresa de derechos civiles durante casi medio siglo, Dorothy Height luchó a favor de la igualdad de derechos para los afroamericanos y las mujeres.

FRANCES WATKINS HARPER, 1825-1911

“...ninguna nación puede alcanzar su medida completa de sabiduría...si una mitad es libre y la otra está engrilletada”.

Esta autora y conferencista de renombre internacional utilizó conmovedora poesía y prosa para inspirar la integridad y el activismo social.

SONIA SÁNCHEZ, 1934-

“...eso es lo que me ha impulsado, ese amor al lenguaje que vino de escuchar a mi abuela hablar un inglés afroamericano”.

Sonia Sánchez era una niña tímida y tartamuda, pero al encontrar su voz en la poesía, influyó a toda una generación de escritores.

SEPTIMA POINSETTE CLARK, 1898-1987

“El mayor mal en nuestro país el día de hoy no es el racismo, sino la ignorancia...Debemos aprender a estudiar en lugar de creer...”

Esta vehemente educadora enseñó a miles de afroamericanos a alcanzar el apoderamiento personal y político.

Fuente: http://www.sites.si.edu/spanish/freedoms_sisters_spanish.pdf

“Las mujeres negras en la cultura y la historia de Estados Unidos”

“En iglesias, en grupos de la comunidad, sociedades literarias, hermandades femeninas, y en organizaciones de apoyo, las mujeres afroestadounidenses han sido el centro de la vida negra organizada, pero aquí sus esfuerzos a menudo han escapado la mirada del público y de ahí que su historia es demasiado poco sabida.”

Asociación para el Estudio de la Vida e Historia Afroestadounidenses (ASALH).

WEBLIOGRAFÍA ESPECIALIZADA

Mes de la Historia Afroestadounidense honra legado de dificultades y triunfo

<http://iipdigital.usembassy.gov/st/spanish/article/2007/01/20070129140710Irennef0.2426264.html#axzz1kwc0akZe>

Afroamericanos en la guerra civil española

<http://lavoz.bard.edu/archivo/archivo.php?id=678>

El Sufragio de las Mujeres Negras y la Lucha por los Derechos Civiles

http://www1.cuny.edu/portal_ur/content/womens_leadership/spanish/el_sufragio.html

Hermanas de la Libertad

http://www.sites.si.edu/spanish/freedoms_sisters_spanish.pdf

Los movimientos negros en Norteamérica

<http://www.tuobra.unam.mx/obrasPDF/publicadas/070704135114.html>

Afro-americanos en la Primera Guerra Mundial

<http://historyking.com/Spanish/World-War/world-war-i/African-Americans-In-World-War-One.html>

De identidades étnicas a identidades políticas: la experiencia de las dos guerras mundiales en Estados Unidos.

<http://www.ahistcon.org/docs/Santiago/pdfs/s2e.pdf>

Atletas afroamericanos

http://www.ushmm.org/museum/exhibit/online/olympics/detail.php?content=aa_athletes&lang=es

Algunas Mujeres Negras en la Historia

http://www.planeta-afro.org/index.php?option=com_content&view=article&id=152:mujeres

Héroe del comercio: Madame C.J. Walker

http://www.miheroe.org/hero.asp?hero=cj_walker_spanish

Iconos Públicos & Personas Destacadas de la Diáspora Africana

http://www.africandiaspora.barule.org/diaspora_africana_-_afroiconos.htm

Toni Morrison, the bluest eye: hacia un enfoque feminista negro

http://www.canal-literatura.com/Articulos_interesantes/Toni_Morrison.html

Asociaciones afroamericanas

<http://es.statefarm.com/acerca-de/rsc/vecindarios-fuertes/197h/socios-afroam.asp>

DOCUMENTALES SOBRE AFROESTADOUNIDENSES

King: go beyond the dream to discover the man. Produced by NBC News ; producers, Tim Beacham, Tom Keenan, Shoshana Guy. [2008] 1 videodisc (94 min.) col. and b&w.

Forty years after Martin Luther King's assassination, newsman Tom Brokaw, takes viewers through the extraordinary life and times of America's civil rights visionary. Go beyond the legend to portray the man, the questions, the myths, and the relevance of Dr. King's message in today's world.

King: Man Of Peace In A Time Of War. Produced by Passport Films. 60 minutes/ col. and b&w

In addition to rare, archival footage, features exclusive interviews with such notables as the Rev. Jesse Jackson (who marched alongside Dr. King); retired general and former Secretary of State, Colin Powell (who reflects on how far the civil rights movement has come); and legendary journalist Howard K. Smith (who introduced Dr. King to Richard Nixon); amongst others including Congressman Charles Rangel, Quincy Jones, Hugh Hefner and Laurence Fishburne, plus controversial commentary from Malcolm X.

The speeches collection- John F. Kennedy, Martin Luther King Jr., Gerald Ford, and Ronald Reagan. (Vol.1.) Produced by Mpi Home Video. New York, 2002. B&W. 1 hours.

This volume contains historical footage, photographs, and the best-known speeches of Martin Luther King Jr.

James Earl Jones as Paul Robeson. Produced by Don Gregory. KULTUR, 2007 / 115 mins.

James Earl Jones gives the performance of a lifetime in this one-man-show as singer/actor/activist Paul Robeson, whose political views ended his career prematurely. Paul Robeson was a man of versatility and achieved distinction as both a scholar and an athlete before he became an internationally-honored concert artist, and stage and screen actor.

More than a game: the incredible true story of Lebron James and the Akron Fab Five. (Subtítulos en español). Dirigido por Kristopher Belman. Liongate, 1990 /100 mins.

Este documental presenta las experiencias de Lebron James, estrella de la NBA. Conoceremos sus triunfos, tribulaciones y a sus amigos cercanos que juntos comenzaron un viaje que los llevaría desde la fama local a la celebridad nacional.

African American Lives 1. Hosted by Henry Louis Gates, Jr. PBS Home Video. Kunhart Productions, 2006 / 240 mins.

African American Lives 2. Hosted by Henry Louis Gates, Jr. PBS Home Video. Kunhart Productions, 2008 / 240 mins.

These two documentaries uncover a new level of personal discovery. Using genealogy, oral history, family stories and DNA analysis to trace lineages through American history and back to Africa, the series provides life-changing journeys for a diverse group of highly accomplished African Americans including Whoopi Goldberg, Quincy Jones, Chris Tucker, T.D. Jakes, Oprah Winfrey, Maya Angelou, Morgan Freeman and Tina Turner.

Unforgivable blackness: the rise and fall of Jack Johnson. Directed by Ken Burns. PBS, 2005/ 240 mins. 2 discs.

Ken Burns, follow Jack Johnson's journey from his beginnings as the son of former slaves, to his entry into the brutal world of professional boxing, where he was able to battle his way up through the ranks and become the first African-American Heavyweight Champion of the World. The biography of Jack Johnson is accompanied by more than fifty photographs and draws from a wealth of new material.

Only the strong survive: a celebration of Soul. (Subtítulos en español) Miramax Films. 2007 / 96 mins.

Este documental reúne un heterogéneo grupo de estrellas de la música soul, tales como: Isaac Hayes, Herry Butler, Sam Moore, Wilson Pickett and Mary Wilson. Also featuring the Chi-Lites, Ann Peebles and Carla and Rufus Thomas. Contiene como material adicional, presentaciones musicales completas en vivo, que no están en el documental, junto con el comentario en audio del productor Jerry Wexler y otros artistas.

Dreams of Obama. Produced by Frontline. 2009 / 56 mins.

Presents a portrait of President Obama rise through the political stream from his college days until he took office in January 2009. Includes recent comments by his staff (David Axelrod) and fellow Harvard Law alumni are blended with writers for Time, New York Times, New Yorker and Rolling Stone and new footage.

Black in Latin America. (Doblada al español.) Directed by Henry Louis Gates Jr. PBS 2011/ 240 mins. 2 discs

Gates nos descubre el legado compartido de colonialismo y esclavitud, de historias vividas y de pueblos identificados con las raíces africanas. Este documentalista viajó a Perú, México, Brazil, Cuba, República Dominicana, y Haití para explorar la influencia de millones de afrodescendientes en la historia y la cultura de América Latina y el Caribe y considera cómo y porqué sus contribuciones son ignoradas u olvidadas.

Black Indians: an American story. Rich-Heape Films, 2008 / 60 mins.

This award winning film explores the past and present relationships of the African American and American Indian communities. Focuses on the dynamics that have both brought the groups together in common bond and also driven them apart.

The History of the Black Church. On The Clock, 2006 / 2hours.

This documentary examines part of our unique American history. Hear the words, and explore some of the traditions of the Black Gospel Choirs. Features Oregon's oldest African American Baptist Church, Mt. Olivet.

Biography of America (Chapters: Slavery and The Coming of the Civil War.)

These two documentaries parts present history as a living narrative. Prominent historians -- Donald L. Miller, Pauline Maier, Louis P. Masur, Waldo E. Martin, Jr., Douglas Brinkley, and Virginia Scharff -- present America's story as something that is best understood from a variety of perspectives

Slavery. Annenberg CPB, 2000 / 30 mins

While the North develops an industrial economy and culture, the South develops a slave culture and economy, and the great rift between the regions becomes unbreachable. Looks at the human side of the history of the mid-1800s by sketching a portrait of the lives of slave and master.

The Coming of the Civil War. Annenberg CPB, 2000, 30 mins.

Simmering regional differences ignite an all-out crisis in the 1850s. Professor Martin teams with Professor Miller and historian Stephen Ambrose to chart the succession of incidents, from 'Bloody Kansas' to the shots on Fort Sumter, that inflame the conflict between North and South to the point of civil war.

Freedom: A History of US (Chapters: A Fatal contradiction and A war to end slavery), based upon Joy Hakim's book series, was produced as a television series for PBS and HBO Family Channel. Kunhardt Productions, PBS 2003/ 17 Chapters.

A fatal contradiction / 30 mins

This chapter depicts colonial slave trade and the brutality of life for African Americans on Southern plantations as it sparks the abolition movement and the Underground Railroad. Ex-slave Frederick Douglass becomes a powerful spokesman for abolition, and Abraham Lincoln's debates with Stephen Douglas reflect the division over slavery's westward expansion. When Lincoln is elected to the presidency, several Southern states secede from the union.

A war to end slavery / 30 mins

This chapter examines the Civil War, as it developed in a national conflict and grim battles unfold: Bull Run, Antietam and Gettysburg. Famous generals Ulysses S. Grant and William T. Sherman lead the war between the North and South. Lincoln speaks eloquently at Gettysburg.

Estos videos documentales y otros con temas de su interés pueden ser consultados en el Centro de Recursos Informativos Amador Washington

BIBLIOGRAFÍA ESPECIALIZADA

1. Obama, Barack H. **Los sueños de mi padre: una historia de raza y herencia.** Título original: Dreams from my father: a story of race and inheritance. Traducción: Fernando Miranda y Evaristo Páez Rasmussen. Nueva York: Vintage Español, 2009.

Obama presenta, en primer lugar, el relato de su vida real, la que vivió con su madre, su padrastro y sus abuelos maternos. En segundo lugar, la historia de la vida imaginada por Obama, una vida paradójicamente marcada por la única figura ausente en ella y, sin embargo, presente a lo largo de todo el libro: su padre biológico.

2. **The Obamas in the White House: Reflections on Family, Faith & Leadership.** Edited by Angela Burt-Murray. Anniversary Special edition. New York: Time Inc., 2009.

The editors provide readers with detailed coverage of the Obama's first year in the White House. The President, the First Lady and members of the Obama administration meet our nation's political, economic and social challenges thru speeches, pictures and narratives.

3. **Michelle Obama: portrait of the First Lady.** Edited by Robert Sullivan. New York: Life Books, 2009.

Michelle Obama's story, from her girlhood to her role the President's wife. It is a complete, illustrated biography.

4. Obama, Barack. **The audacity of hope: thoughts on reclaiming the American dream.** New York: Vintage Books, 2008.

Obama calls for a new kind of politics, a politics that builds upon those shared understandings that pull us together as Americans. Lucid in his vision of America's place in the world, refreshingly candid about his family life and his time in the Senate, Obama here sets out his political convictions.

5. Obama, Barack. **La audacia de la esperanza: reflexiones sobre cómo restaurar el sueño americano.** Título original: The audacity of hope. Traducción: Claudia Casanova. Nueva York: Vintage Español, 2007.

Obama examina la creciente inseguridad económica de las familias estadounidenses, las tensiones raciales y religiosas dentro del cuerpo político y las amenazas transnacionales desde el terrorismo hasta las pandemias, que se congregan más allá de nuestras costas. En sus anécdotas acerca de su familia, amigos, miembros del Senado y hasta del presidente, existe un deseo de establecer conexiones: la plataforma de un consenso político radicalmente optimista.

6. Brown, Mary Beth. **Condi: the life of a steel magnolia.** Dallas: Thomas Nelson Publishers, 2007.

The author explores the roles played in Condoleezza Rice's life by her parents, mentors, faith, and key events, and how those things have prepared her to achieve positions of power and global influence.

7. **American icons: an encyclopedia of the people and thing that have shaped our culture.** Edited by Dennis R. Hall and Susan Grove Hall. London: Greenwood Press, 2006.

The essays contained in this set examine different aspects of Martin Luther King Jr. from a variety of perspectives and through a lively range of rhetoric styles.

8. **Essays on African-American history, culture and society.** Edited by William R. Scott and William G. Shade. Published by the U.S. Department of State. Washington D.C.,: Bureau of Educational and Cultural Affairs, 2003.

Collection of essays that deal with African-American history up through the 1960s' and also diverse aspects of African-American life in the recent past.

9. **The state of Black America.** National Urban League, Inc. New York: National Urban League, Inc., 2003.

This edition focuses its consideration of the "Black Family", on the near past, the present and the future. This edition meets the legacy posed by its predecessors of the last quarter century: to spur a deeper, more comprehensive examination of the status of African Americans in the American nation.

10. Morgan, David Lee Jr. **The rise of a star: LeBron James.** U.S.A.: Gray & Company Publishers, 2003.

Morgan offers readers a look at LeBron James' life and basketball career, following him to the moment when he became the number-one NBA draft pick. Covers James' high-school sport career, and draws material from interviews with family, friends, coaches, and teammates. Includes sixty color photographs.

11. Simon, Scott. **Jackie Robinson and the integration of baseball.** New Jersey: John Wiley & Sons Inc., 2002.

The author reveals how Robinson's broke the barrier in baseball, and made a statement in the civil rights movement and American history.

12. **Encyclopedia of contemporary American culture.** Edited by Gary W. McDonogh, Robert Gregg and Cindy H. Wong. New York : Taylor & Francis, 2001.

Contains almost 2,000 articles that offer an overview of the fundamental issues in contemporary American culture and society. Topics include African Americans, ethnicity, race, and other Black population achievements.

13. **Harvard guide to African American history.** Edited by Evelyn Brooks Higginbotham. Harvard London: University Press, 2001.

The guide contains 12 essays on historical research aids, from traditional archival and reference materials to the Internet. Also presents comprehensive and chronological bibliographies, offering a compendium of information and interpretation about almost 400 years

of African-Americans' experiences as an ethnic group and as Americans.

14. **African-American Culture and History: a student's guide.** New York: Macmillan Reference USA, 2001.

The three volume set covers the African-American experience from 1619 to the present day. Articles are enhanced with sidebars including first-person accounts, stories, and references to movies and current popular culture. A resource list includes books, movies, magazines and Web sites.

15. Brinkley, Douglas. **Rosa Parks.** New York: Lipper / Viking Book, 2000.

This book examines Rosa Parks heroic feat and it is an eye-opener for students of history, politics, the black experience and human nature.

16. Smallwood, Arwin D. **The atlas of African-American history and politics: from the slave trade to modern times.** New York: McGraw-Hill, 1998.

This reference book consists of more than 150 originally produced maps which trace the African experience throughout the world and in America, graphically reinforcing the facts.

17. **The African – American yellow pages.** Puck Productions Inc. New York: Henry Holt and Company, 1996.

This directory offers a broad range of African American life from the arts to the everyday—museums, career advice, colleges and universities, health care, vacation sites, also Internet sites. Includes organizations, business, historic sites, services, publications, etc.

18. Lemman, Nicholas. **La tierra prometida: cómo la gran migración cambió a Estados Unidos.** Título original: The promised land: the great black migration and how it changed America. Traducción: Cristina Piña. Argentina: Grupo Editor Latinoamericano, 1994.

Este libro presenta la historia de la migración afroamericana desde las zonas rurales del sur hasta las zonas urbanas del norte de los Estados Unidos.

19. **Moon marked and touched by sun: plays by African American women.** Theatre Communications Group. New York : Theatre Communications Group, 1994.

These plays address the struggle African-Americans face carrying the stories beyond a simple turn of thought, making them memorable.

20. **Jacob Lawrence: the migration series.** The Phillips Collection. Washington, D.C. : The Rappahannock Press, 1993.

Sixty panels of mesmerizing, poignant, memorable and powerful examples of the ability to transmute history into art.

21. Harrison, Paul Carter. **Black light: the African American hero.** New York: Thunder's Mouth Press, 1993.

Divided into 13 broad categories, ranging from social activists to rappers, this book offers a comprehensive scope of eighty-six African Americans whose outstanding achievements have had a significant effect on the black experience.

22. Wells, Diana. **We have a dream: African-American visions of freedom.** New York : Carroll & Graf Publishers, 1993.

In this volume the African American dream is explored, articulated, embraced, enlarged, defined, reviewed and redefined in selections from the works of twenty-eight African American writers whose lifetimes span two centuries.

23. **Songs of my people. African Americans : a self portrait.** Boston : Little, Brown & Company, 1992.

An historic photo documentary of the world of African-Americans through the eyes of some leading photojournalists.

24. Takaki, Ronald. **A different mirror: a history of multicultural America.** Boston : Little Brown & Company, 1993.

Takaki traces the economic and political history of Indians, African Americans, Mexicans, Afro-Americans, Japanese, Chinese, Irish, and Jewish people in America, with considerable attention given to instances and consequences of racism.

25. Branch, Taylor. **Martin Luther King y su tiempo: Estados Unidos desde 1954 a 1963.** Título original: Parting the waters. America in King years 1954 – 63. Traducción: Laura Nicastro. Argentina : Grupo Editor Latinoamericano, 1992.

Este libro no es una biografía de Martin Luther King Jr., aunque él sea el centro de la historia. El autor trata de que biografía e historia se refuerzan mutuamente al integrar una cantidad de anécdotas personales a lo largo de todo el relato de una época norteamericana.

26. Daniels, Roger. **Coming to America: a history of immigration and ethnicity in American life.** Madras, India : Affiliated East-West Press Pvt Ltd., 1992.

This book deals with the initial immigration of Western Europeans and Africans during colonial times, the great influx of Mediterraneans, Eastern Europeans, and Asians

from 1820 to 1924, and the more recent migrations of Mexicans, South Americans, and Southeast Asians.

27. Blumberg, Rhoda Lois. **Los derechos civiles: la lucha por la libertad en la década de 1960.** Título original: Civil rights : The 1960s freedom struggle. Traducción: Teresa Cillo. Argentina : Ediciones Tres Tiempos, 1988.

Esta obra se refiere a la lucha por la libertad que irrumpió a mediados del siglo XX y que fue conocida ampliamente por entonces como movimiento por los derechos civiles.

28. Fairclough, Adam. **To redeem the soul of America: the Southern Christian Leadership Conference and Martin Luther King, Jr.** Athens, Georgia : University of Georgia, 1987.

The history of the Southern Christian Leadership Conference (SCLC) and its role in bringing about a second reconstruction in the South—one that made good the promise of the first.

29. Jackson, Jesse L. **Straight from the heart.** Philadelphia: Fortress Press, 1987.

In his first book, Rev. Jackson speaks on a wide variety of topics through thirty-six public speeches, sermons, eulogies, essays and interviews.

30. **Escritoras negras en el ámbito del trabajo.** Título original: Black women writers at work. Traducción: María de Lourdes Savignon Suárez. México : Noema Editores S.A., 1986.

Catorce escritoras, a su manera, y de viva voz, nos llevan hasta el corazón de sus procesos creativos.

31. Pyatt, Sherman E. **Martin Luther King, Jr.: an annotated bibliography.** New York : Greenwood Press, 1986.

The book updates and enlarges William H. Fisher's 1977 bibliography of King. Of particular importance in Pyatt's work is the inclusion of declassified FBI documents on King from 1962 until his death. The volume has 1,277 items (books, articles, government documents, dissertations, and theses).

32. Schulke, Flip. **King remembered.** New York : W.W. Norton and Company, 1986.

This volume chronicles his life, from birth in segregated Atlanta, to education in Boston, to assassination in 1968 in Memphis, where he was supporting striking garbage collectors. It also documents the events that significantly changed Southern society: Montgomery's bus boycott, Birmingham's Project "C", and " Selma's bloody race riots.

33. Ansbro, John J. **Martin Luther King Jr.: el desarrollo de una mente.** Título original: Martin Luther King Jr.: the making of a mind. Traducción: Manuel Ortiz Staines.

México : Publigraphic S.A., 1985.

Esta obra examina las críticas de King sobre los programas del cambio social de Booker T. Washington, W.E.B. Dubois, Marcus Garvey, Stokely Carmichael, Elijah Muhammad y Malcom X.

34. Witherspoon, William Roger. **Martin Luther King, Jr. ... to the mountaintop.** New York : Doubleday & Company, Inc., 1985.

This study of King includes more than 200 photographs carefully placed to support the narrative. Witherspoon compiles from personal interviews with Civil Rights leaders and King confidantes conducted primarily in late 1984, as well as from major secondary sources.

35. **Who's who among black Americans 1985.** 4th Ed. Illinois : Educational Communications Inc., 1985.

This fourth edition features approximately 15,000 entries. Contains updated and content expanded biographies of outstanding individual in such fields as fine arts, sports, science, law, government and others.

36. Lawson, Steven F. **In pursuit of power: Southern Blacks and electoral politics 1965 – 1982.** New York: Columbia University Press, 1985.

It examines the efforts of civil rights forces to redress grievances through federal action, since passage of the 1965 Voting Rights Act.

37. Van Deburg, William L. **Slavery & race in American popular culture.** Wisconsin : University of Wisconsin Press, 1984.

The author offers an interdisciplinary survey of American popular culture and its historical attitudes toward slavery and race. This work covers more than three centuries, from the colonial era to the present.

38. White, Joseph L. **The psychology of blacks : an Afro-American perspective.** New Jersey : Prentice-Hall Inc., 1984.

This book is about the psychological perspective, which is reflected in the behavior, attitudes, lifestyles, and cultural heritage of Black Americans.

39. Williamson, Joel. **The crucible of race: Black – White relations in the American South since emancipation.** New York: Oxford University Press, 1984.

Drawing on an array of sources and perspectives—political, economic, psychological, literary—Williamson gives us extensive pictures of the Southern experience and of the interaction between blacks and whites.

40. Woodward, Comer Vann. **American counterpoint: slavery and racism in the North/South dialogue.** New York : Oxford University Press, 1983.

Woodward focuses on race problems from colonial times to present, as he investigates the nature and origin of the myths and stereotypes that have arisen on these issues.

41. Thompson, Robert Farris. **Flash of spirit: African and Afro-American art and philosophy.** New York : Random House, 1983.

This book shows with precision how five classical African civilizations have shaped black cultures throughout the Americas.

42. Hyatt, Marshall. **The Afro-American cinematic experience: an annotated bibliography & filmography.** Delaware : Scholarly Resources Inc., 1983.

This bibliography, combined with the filmography, provides a blueprint for professionals interested in using the medium as a method for researching and/or teaching the black experience.

43. Berry, Mary Frances. **Long memory: the black experience in America.** New York: Oxford University Press, 1982.

This book tells the story of a people removed from their African homeland and scattered along the vast shores of the Americas.

44. Ansbro, John J. **Martin Luther King Jr.: the making of a mind.** New York: Orbis Books, 1982.

This book examines King's contribution as a philosopher and theologian to issues of racial and social justice and his drive to eradicate oppression through the doctrine of nonviolence.

45. Oates, Stephen B. **Let the trumpet sound: the life of Martin Luther King Jr.** New York : Harper & Row, Publishers, 1982.

This book provides an examination of the life of Martin Luther King, Jr. as it portrays a very real man and his dream that shaped America's history.

46. Anderson, Jervis. **This was Harlem: a cultural portrait, 1900-1950.** New York : Farrar Straus Giroux, 1982.

A essay in American cultural history, filled with incidents, insights and memorable characters and most vividly evocative of the glamour and dreams of a time long past.

47. Sowell, Thomas. **Ethnic America.** New York ; Basic Books Inc., Publishers, 1981.

Sowell, as an economist retraces the history of nine American ethnic groups--the Irish, the Germans, the Jews,

the Italians, the Chinese, the Japanese, the Blacks, the Puerto Ricans, and the Mexicans—in order to explain their varied experiences in adapting to American society.

48. **Drylongso: a self-portrait of black America.** New York : Random House, 1980.

Forty-one narratives by drylongso (ordinary people) black Americans, men and women who are working members of stable families that are achieving more than mere survival by living according to ancestral values.

49. Nuñez, Benjamin. **Dictionary of Afro-Latin American Civilization.** London: Greenwood Press, 1980.

Nuñez, selected and organized this reference tool with more than 4500 entries pertinent to the study of Africans in Latin America and the Caribbean.

50. **Black American reference book.** New Jersey : Prentice-Hall Inc., 1976.

This book is a single volume resource on black Americans, with the inclusion of graphs, charts and statistics and anecdotes, it tells the complete story black Americans in the 300 years of their presence on this continent.

51. Driskell, David C. **Two centuries of black American art.** Los Angeles County Museum of Art. New York : Alfred A. Publisher, 1976.

A chronological collection of reproductions of 63 leading African-American artists, including paintings, sculptures, graphics and crafts ranging from dolls to walking sticks.

52. Peplow, Michael. **The new Negro renaissance: a legacy of writings from a revolutionary era.** New York : Holt, Rinehart and Winston, 1975.

This anthology is a chronicle of Negro activity during the Renaissance Era. Included is a broad range of one-act plays, poems, short stories, essays and excerpts from novels, by men and women who helped shape the modern ethos.

53. Hatch, James V. **Black Theater USA: 45 plays by blacks Americans, 1847 –1974.** The Free Press. New York : Macmillan Publishing Co., Inc., 1974.

This book is both an anthology of African-American drama and “a testimony to the brilliant accomplishments of black Americans.” The forty-five plays included range from 1847 to the present, and show the development of a vital dramatic tradition in America.

54. Adoff, Arnold. **The poetry of black America: an anthology of the 20th century.** New York : Harper & Row, Publishers, 1973.

An anthology of the 20th century African-American poetry in the United States.

55. Wagner, Jean. **Black poets of the United States: from Paul Laurence Dunbar to Langston Hughes.** Chicago : University of Illinois Press, 1973.

Wagner discusses the evolution of African-American lyrical expression to the end of the nineteenth century, focusing on Dunbar and his contemporaries. Emphasis is on the struggle of stereotypes stemming from minstrelsy, popular song and white writing.

56. Feather, Leonard. **From Satchmo to Miles.** New York: Stein and Day, 1972.

The author offers us his personal recollections of thirteen jazz personalities

57. **Cavalcade: Negro American writing from 1760 to the present.** Edited by Arthur P. Davis. New York : Houghton Mifflin Company, 1971.

This anthology provides a representative selection of as much as possible of the best prose and poetry written by Negro Americans since 1760. It is designed for use as a text in Negro American literatures courses or as a supplementary text in American literature course.

58. Flynn, James J. **Negroes of achievement in modern America.** New York: Dodd, Mead and Company, 1970.

Biographies of contemporary black men and women who have earned honor for themselves and for their race in such wide fields as the ministry, education, music, invention, sports and others, most often after overcoming tremendous hardships and handicaps.

59. Bergman, Peter M. **The chronological history of the Negro in America.** New York : Harper & Row, Publishers, 1969.

Traces the history of African Americans from the arrival of the first slaves to the civil rights movement of the 1960's and beyond and discusses their influence on America's.

60. Fishel Jr., Leslie H. **The Negro American: a documentary History.** William Morrow and Company. Illinois : Scott, Foresman and Company, 1967.

By using contemporary personal accounts, newspaper articles, travel tales, memoirs, speeches, and other documents, the author, traces the history of the American Negro from the African background through Colonial America and the Revolution, slavery and abolition, reconstruction, urbanization and renaissance, the New Deal to the March on Washington.

61. Hughes, Langston. **Black magic: a pictorial history of the Negro in American entertainment.** New Jersey:

Prentice Hall Inc., 1967.

This book is a tribute to the lasting contribution by African-Americans to the world of entertainment. Beginning in the 1500s black tradition, and culture make their way to current entertainment limelight.

62. Durham, Phillip. **The Negro cowboys.** Lincoln: University of Nebraska Press, 1965.

The book's chapters follow the Negro cowboys as they spread along the cattle business from early days in Texas before the Civil War to the states west and north, reaching

all the way to Montana by the 1880s.

63. Washington, Booker T. **Up from slavery: an autobiography.** New York : Doubleday & Company, Inc.,1963.

The author recounts his childhood as a slave, struggle for education, founding and presidency of the Tuskegee Institute, and meetings with the country's leaders, this book reveals the conviction he held that the black man's salvation lay in education, industriousness and self-reliance.

Estas y otras obras pueden ser consultadas en el Centro de Recursos Informativos Amador Washington ubicado en el Edificio 783, Avenida Demetrio Basilio Lakas, Clayton

Teléfono: 317-5100 / Fax: 317-5363

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

LOS DERECHOS INDIVIDUALES SON LOS MAS ANTIGUOS Y TRADICIONALES DE LOS VALORES AMERICANOS

En el verano de 1787 los delegados de los 13 estados se reunieron en Filadelfia para redactar la Constitución de los Estados Unidos. El primer borrador contenía un sistema de algarbes y tribunas que incluían una

El final de setecientos proferir los derechos. El resultado de la discusión, el documento que hoy conocemos como la Constitución, es el resultado de un proceso de negociación y compromiso que se prolongó durante meses. El primer borrador contenía un sistema de algarbes y tribunas que incluían una

El final de setecientos proferir los derechos. El resultado de la discusión, el documento que hoy conocemos como la Constitución, es el resultado de un proceso de negociación y compromiso que se prolongó durante meses. El primer borrador contenía un sistema de algarbes y tribunas que incluían una

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

BROWN VS. JUNTA ESCOLAR
La decisión del Tribunal Supremo que cambió una Nación

El 17 de mayo de 1954, el Tribunal Supremo de los Estados Unidos decidió en el caso Brown vs. Junta Escolar que la segregación racial en las escuelas públicas era inconstitucional. Esta decisión cambió la historia de los Estados Unidos y sentó las bases para el movimiento por los derechos civiles.

El 17 de mayo de 1954, el Tribunal Supremo de los Estados Unidos decidió en el caso Brown vs. Junta Escolar que la segregación racial en las escuelas públicas era inconstitucional. Esta decisión cambió la historia de los Estados Unidos y sentó las bases para el movimiento por los derechos civiles.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

Mes de la Herencia Afroamericana

El mes de la herencia afroamericana celebra la contribución de los afroamericanos a la cultura, la historia y la economía de los Estados Unidos. Este mes se celebra el legado de líderes como Martin Luther King Jr. y otros que lucharon por la igualdad y la justicia social.

El mes de la herencia afroamericana celebra la contribución de los afroamericanos a la cultura, la historia y la economía de los Estados Unidos. Este mes se celebra el legado de líderes como Martin Luther King Jr. y otros que lucharon por la igualdad y la justicia social.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

Personajes Femeninos Contemporáneos de los Estados Unidos y el Papel de la Mujer en la Economía Mundial

Este número de la revista Americana celebra el papel de las mujeres en la economía mundial y en la sociedad estadounidense. Destaca a líderes como Hillary Clinton y otras mujeres que han hecho contribuciones significativas en sus respectivos campos.

Este número de la revista Americana celebra el papel de las mujeres en la economía mundial y en la sociedad estadounidense. Destaca a líderes como Hillary Clinton y otras mujeres que han hecho contribuciones significativas en sus respectivos campos.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

Mes de la Apreciación del JAZZ

Este número de la revista Americana celebra el mes de la apreciación del jazz. Destaca a músicos como Louis Armstrong y otros que han contribuido a la evolución de este género musical.

Este número de la revista Americana celebra el mes de la apreciación del jazz. Destaca a músicos como Louis Armstrong y otros que han contribuido a la evolución de este género musical.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

Día de la Etnia Negra 2008

Este número de la revista Americana celebra el Día de la Etnia Negra. Destaca a líderes y figuras importantes de la comunidad afroamericana que han contribuido a la historia y la cultura de los Estados Unidos.

Este número de la revista Americana celebra el Día de la Etnia Negra. Destaca a líderes y figuras importantes de la comunidad afroamericana que han contribuido a la historia y la cultura de los Estados Unidos.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

Mes de la Historia Afroestadounidense 09

Este número de la revista Americana celebra el mes de la historia afroestadounidense. Destaca a eventos históricos y figuras clave que han moldeado la experiencia afroamericana en los Estados Unidos.

Este número de la revista Americana celebra el mes de la historia afroestadounidense. Destaca a eventos históricos y figuras clave que han moldeado la experiencia afroamericana en los Estados Unidos.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2008

MARTIN LUTHER KING JR.

Este número de la revista Americana celebra la vida y el legado de Martin Luther King Jr. Destaca su liderazgo en el movimiento por los derechos civiles y su impacto duradero en la sociedad estadounidense.

Este número de la revista Americana celebra la vida y el legado de Martin Luther King Jr. Destaca su liderazgo en el movimiento por los derechos civiles y su impacto duradero en la sociedad estadounidense.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2010

Mes de la Historia Afroestadounidense 2010

Este número de la revista Americana celebra el mes de la historia afroestadounidense. Destaca a eventos históricos y figuras clave que han moldeado la experiencia afroamericana en los Estados Unidos.

Este número de la revista Americana celebra el mes de la historia afroestadounidense. Destaca a eventos históricos y figuras clave que han moldeado la experiencia afroamericana en los Estados Unidos.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2011

Mes de la Historia Afroestadounidense 2011

Este número de la revista Americana celebra el mes de la historia afroestadounidense. Destaca a eventos históricos y figuras clave que han moldeado la experiencia afroamericana en los Estados Unidos.

Este número de la revista Americana celebra el mes de la historia afroestadounidense. Destaca a eventos históricos y figuras clave que han moldeado la experiencia afroamericana en los Estados Unidos.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2012

Soul

Este número de la revista Americana celebra el mes de la música soul. Destaca a artistas como Aretha Franklin y otros que han contribuido a la evolución de este género musical.

Este número de la revista Americana celebra el mes de la música soul. Destaca a artistas como Aretha Franklin y otros que han contribuido a la evolución de este género musical.

AMERICANA
Boletín Informativo de la Embajada de los Estados Unidos - Panamá
Marzo 2012

Martin Luther King Jr. 2012

Este número de la revista Americana celebra la vida y el legado de Martin Luther King Jr. Destaca su liderazgo en el movimiento por los derechos civiles y su impacto duradero en la sociedad estadounidense.

Este número de la revista Americana celebra la vida y el legado de Martin Luther King Jr. Destaca su liderazgo en el movimiento por los derechos civiles y su impacto duradero en la sociedad estadounidense.

Para saber más sobre Afroestadounidenses visite nuestro sitio en Internet donde encontrará las ediciones anteriores de nuestro Boletín Americana relacionadas con éste tema y otros temas de interés.

<http://spanish.panama.usembassy.gov/americana.html>