Margin and Center in the Anticolonialist Impulse of the Early Cold War, 1945-1960

John Munro

History, UC Santa Barbara

Introduction: General Dissertation issues and argument
Beginning in the 1980s, a important historiographical turn has taken place regarding the periodization of the black freedom struggle in the United States, as historians have come to emphasize the importance of the Old Left – particularly the Communist Party – to the early phase of what Jacqueline Dowd Hall calls the “long civil rights movement.” In the course of revealing these vital origins of the movement’s history, roughly during the two decades preceding the Brown decision, many of these scholars have argued that the devastating impact of US American anticommunism closed the Popular Front chapter of the black freedom struggle’s history. In such accounts, the early achievements and even the collective memory of those achievements were severed from the more widely celebrated phase of civil rights history, that associated with people like Martin Luther King and groups like the Student Nonviolent Coordinating Committee. Indeed, upon reviewing the Cold War balance sheet, there are good reasons for this narrative of McCarthyite rupture: organized labor and the NAACP purged the left from its ranks, the Council on African Affairs, the Civil Rights Congress, the Southern Negro Youth Congress, and countless other organizations were destroyed, and prominent individuals such as Paul Robeson, W.E.B. Du Bois, C.L.R. James, Claudia Jones, Benjamin Davis, and Richard Wright found themselves without passports, deported, incarcerated, or seeking refuge abroad during the 1950s. Nevertheless, a vital and lively conversation continued about the political economy of imperialism, the international dimensions of capitalism and white supremacy, and what Frantz Fanon later termed “the pitfalls of national consciousness.”

In my dissertation, I will examine internationalist, left wing articulations of anticolonialism in the years between the fifth Pan-African Congress, held in Manchester in 1945, and the beginning of the 1960s, when the Cuban revolution, the student-led sit-ins, and the start of widespread formal decolonization in Africa signaled the onset of a new phase in the struggle to end global white supremacy. By focusing on the 1945-1960 period, I hope to show that despite McCarthyism’s ability to destroy the institutional structure of much of the Old Left in the US, this decade and a half saw the elaboration of an anticolonialist agenda that sought the dismantlement of imperialism, the overthrow of white supremacy, and substantive economic redistribution. This agenda did not constitute a mere prehistory to the anticolonial contributions of figures like Stokely Carmichael and Angela Davis. Rather, the work of leaders like W.E.B. Du Bois, George Padmore, Kwame Nkrumah, and Claudia Jones made the transformations of the 1960s possible, representing continuity in the civil rights movement between the 1940s and 1960s, and between the Old Left and the New. In light of the ways in which forces of reaction deployed anticommunism in an attempt to marginalize the left’s role in the black freedom struggle, I contend that by keeping our eyes on the international discourse of anticolonialism in these same years, we can discern that US history is imbedded in world history. And we can also see that even those imprisoned, deported, or denied the right to travel in the 1950s remained at the center of the discourse of decolonization, which was arguably the most important event of the twentieth century.
I will track this anticolonial conversation primarily by honing in on a few key conferences and publications

Dissertation Outline

Introduction:

Here I will present the issues and arguments outlined above, plus point to the important background of the 1935 Ethiopia crisis, World War II, McCarthyism, anticolonialism, postcolonialism, and continuity and rupture in the black freedom struggle and US American left.
1. Manchester, 1945
The Pan-African Congress of 1945 brought together an impressive group of anticolonial intellectuals such as W.E.B. Du Bois, Kwame Nkrumah, George Padmore, and Jomo Kenyatta. The conference explicitly linked the struggles against imperialism in Africa and racism in the United States, and proposed a socialist path toward a future after white supremacy, thus constituting an appropriate place to begin my argument.
2. Columbia, 1946
The following year, the Southern Negro Youth Congress organized a conference in Columbia, South Carolina, where the delegates brought the anticolonial zeitgeist of the victory over fascism to concrete conditions in the black freedom struggle in the Southern United States.

3. Political Affairs, 1945-1950
The theoretical organ of the Communist Party of the United States, Political Affairs was a premier journal against imperialism until the onset of the Cold War brought about its waning significance. Nevertheless, the magazine was an important cite of leftist anticolonialist ideas in the early Cold War.
4. Trials, deportations, passports withheld, 1949-1957
In this chapter, I will devote some attention to the importance of McCarthyism’s direct impact on the postwar anticolonial front. I will also stress that despite the physical restrictions placed upon several of the movement’s most significant intellectuals, most continued with their work and were still able to make valuable contributions. For example, Richard Wright made new connections with people like Jean-Paul Sartre in Paris and continued to be part of the transatlantic movement against international racial capitalism, as did Claudia Jones and C.L.R. James in their new homes in England.
5. Freedom, 1950-1955
Freedom magazine, which was organized by many of the attendees of the SNYC conference of 1946, ran from 1950 to 1955. Contributions from Paul Robeson, W.E.B. Du Bois, Lorraine Hansberry, Alice Childress, Robert F. Williams, James Baldwin, Lloyd Brown, and the ANC’s Walter Sisulu made Freedom a key, if relatively short lived, expression of anticolonialist politics in the United States.
6. Bandung, 1955
One of the most influential meetings of the Cold War, the 1955 Africa-Asia Conference held in Bandung, Indonesia, was a gathering that had with multiple meanings that were dependent on an observer’s political perspective. I will look at the importance of Bandung for leftist anticolonialism.
7. Paris, 1956

The year after Bandung, the first International Congress of Black Writers and Artists brought together Richard Wright, Horace Mann Bond, Frantz Fanon, George Lamming, and Aimé Césaire, among others. Although more focused on the arts than on formal politics as such, this conference, like the one in Manchester 11 years earlier, provided an opportunity for a continued elaboration of anticolonialism not entirely restricted by the repression of US anticommunism.
8. Accra, 1957
Ghana’s formal independence marked the triumph of the Manchester vision. Arriving in the same year as the Little Rock school desegregation crisis in Arkansas, Nkrumah’s victory was a moment of great promise in the struggle against white supremacy and imperialism. I will look here at the impact of Ghana’s independence on developments in the US civil rights struggle.
9. West Indian Gazette, 1958-1965

To underscore the transatlantic context of black liberation in the United States, and to highlight McCarthyism’s ultimate inability to prevent anticolonial intellectuals from constructing their politics upon an analysis of the intersections between capitalism, racism, and empire, I will point to the anticolonial themes of the West Indian Gazette. Edited by Claudia Jones, herself a key CPUSA theorist and victim of McCarran Act deportation from the United States in 1955, this journal picked up across the Atlantic from where Freedom left off, and provided a point of continuity between the anticolonialist politics of the World War II and 1960s generations.

Conclusion

I will conclude with by mentioning some of the legacies of the work of Du Bois, Wright, Jones, Robeson, and others by discussing the ways in which a new generation of intellectuals continued to make connections between international relations, capitalism, and white supremacy. 
My submission to the Subaltern-Popular Dissertation Workshop will be a draft of my analysis of 1946 Southern Negro Youth Congress conference in Columbia, SC. My sources will include some of the secondary literature below, plus interviews with two of the participants, and material from the papers of W.E.B. Du Bois.
Bibliography

Carol Anderson, Eyes Off the Prize: The United Nations and the African American 

Struggle for Human Rights, 1944-1955 (New York: Cambridge University Press, 

2003)

Martha Biondi, To Stand and Fight: The Struggle for Civil Rights in Postwar New York 

City (Cambridge, MA: Harvard University Press, 2003)

Frantz Fanon, The Wretched of the Earth (New York: Grove Press, 1963 [1961])

Paul Gilroy, The Black Atlantic: Modernity and Double Consciousness (Cambridge, MA: 

Harvard University Press, 1993)

Jacqueline Dowd Hall, “The Long Civil Rights Movement and the Political Uses of the 

Past,” Journal of American History 91, no. 4 (March 2005): 1233-1263

Gerald Horne, Black & Red: W.E.B. Du Bois and the Afro-American Response to the 

Cold War, 1944-1963 (Albany: State University of New York Press, 1986)

Gerald Horne, Red Seas: Ferdinand Smith and Radical Black Sailors in the United States 

and Jamaica (New York: New York University Press, 2005)

Maurice Isserman, If I Had a Hammer: The Death of the Old Left and the Birth of the 

New Left (Urbana: University of Illinois Press, 1993)

Robin D.G. Kelley, Freedom Dreams: The Black Radical Imagination (Boston: Beacon 

Press, 2002)

Robert Korstad, Civil Rights Unionism: Tobacco Workers and the Struggle for 

Democracy in the Mid-Twentieth-Century South (Chapel Hill: University of North 

Carolina Press, 2003)

Robert Korstad and Nelson Lichtenstein, “Opportunities Found and Lost: Labor, 

Radicals, and the Early Civil Rights Movement,” Journal of American History 75, 

no. 3 (December 1988): 786-811

George Lipsitz, A Rainbow at Midnight: Labor and Culture in the 1940s (Urbana: 

University of Illinois Press, 1994)

Brenda Gayle Plummer, Rising Wind: Black Americans and U.S. Foreign Affairs, 1935-

1960 (Chapel Hill: University of North Carolina Press, 1996)

Cedric J. Robinson, Black Marxism: The Making of the Black Radical Tradition (Chapel 

Hill: North Carolina University Press, 2000 [1983])

Jonathan Rosenberg, How Far the Promised Land? World Affairs and the African 

American Civil Rights Movement from the First World War to Vietnam 

(Princeton: Princeton University Press, 2006)

Ellen Schrecker, Many Are the Crimes: McCarthyism in America (Princeton: Princeton 

University Press, 1998)

Nikhil Pal Singh, Black is a Country: Race and the Unfinished Struggle for Democracy 

(Cambridge, MA: Harvard University Press, 2004)

James Smethurst, The Black Arts Movement: Literary Nationalism in the 1960s and 

1970s (Chapel Hill: University of North Carolina Press, 2005)

Penny M. Von Eschen, Race Against Empire: Black Americans and Anticolonialism, 

1937-1957 (Ithaca: Cornell University Press, 1997)

Robert J.C. Young, Postcolonialism: An Historical Introduction (New York: Routledge, 

2000)

