PrepUS History
Unit 7 - Changing America
Lies My Teacher Told Me: Woodrow Wilson

What students normally do not learn about Woodrow Wilson is remarkable.

Students say that Wilson led our country reluctantly into World War I and after the war led the struggle nationally and internationally to establish the League of Nations. They associate Wilson with progressive causes like women's suffrage. But students seldom know or speak about Wilson’s racial segregation.

Wilson's racial policies disgraced the office he held. His Republican predecessors had routinely appointed blacks to important offices, including those of port collector for New Orleans and the District of Columbia and register of the treasury. Presidents sometimes appointed African Americans as postmasters, particularly in southern towns with large black populations. African Americans took part in the Republican Party's national conventions and enjoyed some access to the White House. Woodrow Wilson, for whom many African Americans voted in 1912, changed all that. A southerner, Wilson had been president of Princeton, the only major northern university that refused to admit blacks. He was an outspoken white supremacist - his wife was even worse - and told "darky" stories in cabinet meetings. His administration submitted a legislative program intended to curtail the civil rights of African Americans, but Congress would not pass it. Unfazed, Wilson used his power as chief executive to segregate the federal government. He appointed southern whites to offices traditionally reserved for blacks. Wilson personally vetoed a clause on racial equality in the Covenant of the League of Nations. The one occasion on which Wilson met with African American leaders in the White House ended in a fiasco as the president virtually threw the visitors out of his office. Wilson's legacy was extensive: he effectively closed the Democratic Party to African Americans for another two decades, and parts of the federal government remained segregated into the 1950s and beyond." In 1916 the Colored Advisory Committee of the Republican National Committee issued a statement on Wilson that, though partisan, was accurate: "No sooner had the Democratic Administration come into power than Mr. Wilson and his advisors entered upon a policy to eliminate all colored citizens from representation in the Federal Government."

Of the twelve history textbooks I reviewed, only four accurately describe Wilson's racial policies. Land of Promise does the best job:

Woodrow Wilson's administration was openly hostile to black people. Wilson was an outspoken white supremacist who believed that black people were inferior. During his campaign for the presidency, Wilson promised to press for civil rights. But once in office he forgot his promises. Instead, Wilson ordered that white and black workers in federal government jobs be segregated from one another. This was the first time such segregation had existed since Reconstruction. When black federal employees in Southern cities protested the order, Wilson had the protesters fired. In November, 1914, a black delegation asked the President to reverse his policies. Wilson was rude and hostile and refused their demands.

Unfortunately, except for one other textbook, The United States—A History of the Republic, Promise stands alone. Most of the textbooks that treat Wilson's racism give it only a sentence or two. Five of the books never even mention this "black mark" on Wilson's presidency. One that does, The American Way, does something even more astonishing: it invents a happy ending! "Those in favor of segregation finally lost support in the administration. Their policies gradually were ended." This is simply not true.

Imparting information in a passive voice helps to insulate historical figures from their own unheroic or unethical deeds. Omitting or absolving Wilson's racism goes beyond concealing a character blemish. It is overtly racist. No black person could ever consider Woodrow Wilson a hero. Textbooks that present him as a hero are written from a white perspective. The cover-up denies all students the chance to learn something important about the interrelationship between the leader and the led. White Americans engaged in a new burst of racial violence during and immediately after Wilson's presidency. The tone set by the administration was one cause. Another was the release of America's first epic motion picture.

The filmmaker David W. Griffith quoted Wilson's two-volume history of the United States, now notorious for its racist view of Reconstruction, in his infamous masterpiece The Clansman, a paean to the Ku Klux Klan for its role in putting down "black-dominated" Republican state governments during Reconstruction. Griffith based the movie on a book by Wilson's former classmate, Thomas Dixon, whose obsession with race was "unrivaled until Mein Kampf." At a private White House showing, Wilson saw the movie, now retitled Birth of a Nation, and returned Griffith's compliment: "It is like writing history with lightning, and my only regret is that it is all so true." Griffith would go on to use this quotation in successfully defending his film against NAACP charges that it was racially inflammatory.

This landmark of American cinema was not only the best technical production of its time but also probably the most racist major movie of all time. Dixon intended "to revolutionize northern sentiment by a presentation of history that would transform every man in my audience into a good Democrat! . . . And make no mistake about it—we are doing just that." Dixon did not over- state by much. Spurred by Birth of a Nation, William Simmons of Georgia reestablished the Ku Klux Klan. The racism seeping down from the White House encouraged this Klan, distinguishing it from its Reconstruction predecessor, which President Grant had succeeded in virtually eliminating in one state (South Carolina) and discouraging nationally for a time. The new KKK quickly became a national phenomenon. It grew to dominate the Democratic Party in many southern states, as well as in Indiana, Oklahoma, and Oregon. During Wilson's second term, a wave of antiblack race riots swept the country. Whites lynched blacks as far north as Duluth.

It isn't only high school history courses that heroify Wilson. Textbooks such as Land of Promise, which discusses Wilson's racism, have to battle uphill, for they struggle against the archetypal Woodrow Wilson commemorated in so many history museums, public television documentaries, and historical novels.

In the case of Woodrow Wilson, textbooks actually participate in creating the social archetype. Wilson is portrayed as "good," "idealist," "for self-determination, not colonial intervention," "foiled by an isolationist Senate," and "ahead of his time." We name institutions after him, from the Woodrow Wilson Center at the Smithsonian Institution to Woodrow Wilson Junior High School in Decatur, Illinois, where I misspent my adolescence. If a fifth face were to be chiseled into Mount Rushmore, many Americans would propose that it should be Wilson's." Against such archetypal goodness, even the unusually forthright treatment of Wilson's racism in Land of
Promise cannot but fail to stick in students' minds.


e oealy s oty ol e Lt o e T it Wi
i et o b e o e ek

Wil el dgc et e b M el sy
oy e o ey, Mo i o A
i el e Ry Py o e e o
s W ood o o e, e ey b
Pt e T e
e e by e e N s
it B e e o s e Wi gy o neme e fcincy et
e Dot ety o A At o e s i, s o e
e e A et Ay
e e N Commnce e s i

o e o b Do At s o .
e s s i o

L re————
vk

i ke et who et ko v e D
e
R e Remarion Wik il e S
s e i e e i o e e 04

iy, . T et S oy el
e e ks s € e ek ko oy o
o iy ok v o g 4 v
et ot g oy o oo 0 e o oA Bty
Rl A


