

Two Paths:

W.E.B. DuBois & Booker T. Washington

Think, Pair, Share

What issues do African Americans face in the South and North post-Civil War?

Booker T. Washington

Background

- a. Son of a slave
- b. Worked his way from West Virginia coal mines to college
- c. Felt that black people should work to gain equal rights
- d. Believed African Americans would “earn” equality gradually

Booker T. Washington

Accomplishments

- a. Developed university-level programs centered on vocational training
- b. Opened the Tuskegee Institute in Alabama
- c. Wrote autobiography *Up From Slavery*
- d. Received white support

W.E.B. DuBois

- a. Disagreed with Washington's tolerance of "separate but equal"
- b. Called for immediate equality
- c. Believed in the "Talented 10th"
 - Educating the top 10% of African Americans will help further the race as a whole

Background

W.E.B. DuBois

- a. First African American to earn a Ph.D. from Harvard University
- b. Wrote *The Souls of Black Folk*
- c. Helped found the National Association for the Advancement of Colored People (NAACP)

Accomplishments

Highlights

Booker T. Washington

- Born a slave in Virginia
- Believed in vocational training (job skills) for African Americans
- Established Tuskegee Institute in Alabama
- Believed in gradual equality for blacks
- Received white support; not always popular with liberal blacks
- Wrote *Up from Slavery* (1901)

W.E.B. DuBois

- Born in 1868 in Massachusetts
- Wanted immediate equality for African Americans
- It was wrong to expect blacks to “earn” their equality
- getting an education should be of primary focus for all blacks
- Wrote a collection of essays called *The Souls of Black Folk*

On Your Own...

- Explain one immediate positive aspect of Washington's philosophy for African Americans.

- Explain one immediate positive aspect of DuBois' philosophy for African Americans.

In Groups...

Explain at least 1 positive aspect of Washington's philosophy in the long term for African Americans. Think about the implications & ramifications through until today.

Explain at least 1 positive aspect of Washington's philosophy in the long term for African Americans. Think about the implications & ramifications through until today.

The Spectrum

**Booker T.
Washington's
approach was the
best for African
Americans.**

**W.E.B. DuBois'
approach was the
best for African
Americans.**

In Groups...

- **Washington or DuBois?**
 - *Whose philosophy would be the best course for African American civil rights?*
 - *Why?*

In Groups...

- **Identify:**
 - **Your recommendations for maximizing the success of the formerly-enslaved southern blacks**
 - **Your recommendations for maximizing the success of the northern blacks**
 - **Your recommendations for minimizing the gap between southern and northern blacks**
 - **The obstacles and difficulties that may occur or that may be encountered**