
ScholarWorks@GSU

Competing Image Vernaculars in the
Anti-lynching Movement of the 1930's

Item Type communication_diss/29

Authors Perry, Samuel P

Citation Perry, Samuel P (2011). "Competing Image Vernaculars in the
Anti-lynching Movement of the 1930's." Dissertation, Georgia
State University. https://doi.org/10.57709/2101065

DOI https://doi.org/10.57709/2101065

Rights Lynching;Re-circulation;Repurposing;Photography;Images;Image
vernacular

Download date 2026-02-14 23:47:42

Link to Item https://hdl.handle.net/20.500.14694/3356

http://dx.doi.org/https://doi.org/10.57709/2101065
https://hdl.handle.net/20.500.14694/3356

COMPETING IMAGE VERNACULARS IN THE ANTI-LYNCHING MOVEMENT OF THE

1930‟S

by

SAMUEL P. PERRY

Under the Direction of Dr. James F. Darsey

ABSTRACT

Lynching photographs and images of spectacle lynching were originally produced to

commemorate and celebrate lynching. Through processes of rhetorical re-circulation and

repurposing of lynching photographs by those in the anti-lynching movement, lynching and

visual representations of it became socially unacceptable. The rhetorical strategies concerning

the display of images of violence toward African Americans developed in the anti-lynching

movement became one of the most important means of protesting civil rights violations in the

United States. This study examines three cases of repurposing lynching photographs during the

peak of the anti-lynching movement in the 1930‟s. The first is the NAACP sponsored Art

Commentary on Lynching. I examine four pieces of art in this exhibition that violate the

conventions of lynching photography by representing the lynching in other visual mediums that

allow the artists to manipulate the lynching scene. The second chapter examines the generation

and circulation of an anti-lynching pamphlet featuring a photograph of the lynching of Rubin

Stacy. The photograph is repurposed through the interaction of text and image in the pamphlet in

a series of rhetorical questions, details of the case, and general information about lynching. The

third case is the song, “Strange Fruit.” The song conjures an image through its use of ekphrasis,

and suggests a particular reading of that image throughout the performance of the song. I focus

on Billie Holiday‟s rendition of the song, but draw conclusions about the song and its various

performances and recordings. I argue that the use and manipulation of lynching photographs

raised social consciousness and public awareness in opposition to spectacle lynching, and re-

articulated the meaning of violence, and representations of violence, toward African Americans

in the public sphere.

INDEX WORDS: Lynching, Re-circulation, Repurposing, Photography, Images, Image

vernacular

COMPETING IMAGE VERNACULARS IN THE ANTI-LYNCHING MOVEMENT OF THE

1930‟S

by

SAMUEL P. PERRY

A Dissertation Submitted in Partial Fulfillment of the Requirements for the Degree of

Doctor of Philosophy

in the College of Arts and Sciences

Georgia State University

2011

Copyright by

Samuel P. Perry

 2011

COMPETING IMAGE VERNACULARS IN THE ANTI-LYNCHING MOVEMENT OF THE

1930‟S

by

SAMUEL P. PERRY

 Committee Chair: James F. Darsey

 Committee: Alessandra Raengo

Nathan Atkinson

George Pullman

Susan Owen

Electronic Version Approved:

Office of Graduate Studies

College of Arts and Sciences

Georgia State University

August 2011

iv

DEDICATION

To my family and friends, most especially, to the memory of Orvis E. Nowlin and Raleigh H.

Perry, Sr.

v

ACKNOWLEDGEMENTS

There are too many people to list here, but I would like to acknowledge the members of the

committee for their help in the development and completion of this project. Thanks to James

Darsey for his mentorship in becoming a student of Public Address. Thanks to Alessandra

Raengo for introducing me to Visual Studies, and for her unwavering encouragement to push the

boundaries of my work. Thanks to Nate Atkinson for having an open office door, and being

ready with recommendations that pulled arguments together. Thanks to George Pullman for his

perspective on the Classics. Thanks to Susan Owen for her support in sorting ideas about how to

approach difficult and, often, painful subject matter. I would like to thank the faculty and staff of

the Georgia State University Department of Communication for all of their help in the pursuit of

my doctoral degree.

vi

TABLE OF CONTENTS

ACKNOWLEDGEMENTS v

TABLE OF CONTENTS vi

LIST OF FIGURES viii

1 INTRODUCTION 1

1.1 Images of Lynching and Image Vernaculars of White Supremacy and Protest 1

1.2 Contested Starting Points of the Image Vernacular of Protest 3

1.3 Lynching as Practice and Performance: The Lost Cause, Rape, and Wage Disputes 11

1.4 The Creation of an Image Vernacular of Protest: Re-circulation, Journalism, and the

Creation of Anti-lynching Images 27

1.5 Three Examples of Lynching Images Deployed in Protest 36

2 THE ART COMMENTARY ON LYNCHING: ART AND LEGISLATION 42

2.1 Anti-Lynching Legislation in the 1930's: The NAACP's Renewed Effort 44

2.2 Competing Protest Organizations: The CP and ILD face off with the NAACP 48

2.3 Art as Propaganda: Representing Lynching Photographs 51

2.4 The Aftermath of the Exhibition and the Fate of the Costigan-Wagner Act 76

3 SHOWING THE PUBLIC SPHERE THROUGH TEXT AND IMAGE: BLACK BODIES,

WHITE SOULD, AND VOICES OF PROTEST 79

3.1 Accounts of Rubin Stacy's Lynching: Investigation after the Costigan-Wagner

Debates 83

vii

3.2 The Rubin Stacy Pamphlet and the Extension of Scene and Expansion of Victimhood

 96

3.3 Conclusions 116

4 STRANGE FRUIT: EKPHRASIS AND THE PERFORMANCE OF THE IMAGE 120

4.1 The Seed and Growth of "Strange Fruit" 126

4.2 "Strange Fruit" and the Performance of an Anti-Lynching Image 130

4.3 The Visuality and Rhetorical Re-Circulation of "Strange Fruit" 148

5 CONCLUSION 151

5.1 The Repurposed and Re-circulated Image 151

5.1 Redemptive Circulation: Without Sanctuary and the Return to the Public Sphere 163

REFERENCES 169

viii

LIST OF FIGURES

Figure 1: Photograph of Jesse Washington used in The Waco Horror. Reproduced from the

Library of Congress, NAACP collection. 31

Figure 2: Harry Sternberg, Southern Holiday (1935) 55

Figure 3: Reginald Marsh, This is Her First Lynching (1935) 61

Figure 4: Paul Cadmus, To the Lynching (1935) 68

Figure 5: Isamu Nogocuhi, Death. (1935) 70

Figure 6: Photograph of Rubin Stacy used in the NAACP pamphlet 93

1 INTRODUCTION

1.1 Images of Lynching and Image Vernaculars of White Supremacy and Protest

In the 1880's the practice of spectacle lynching of African Americans became a common

phenomenon.
1
 Almost as quickly as lynching became common, so did the production and

proliferation of lynching imagery across the United States, taking various forms including song,

illustrations, news accounts, photographs, and movies.
2
 The dominant protocol for reading this

imagery was rooted in white supremacist ideology. This ideologically infused mode of viewing

spectacle lynching and representations of it fostered an "image vernacular" of white supremacy

that condoned racial violence in the public sphere.
3
 The normalization of violence against

African Americans took such strong hold that whites who publicly committed violent crimes

against African Americans were rarely held legally accountable for their actions.
4
 The image

vernacular of white supremacy licensed racial violence by endorsing enthymematic readings of

lynching scenes that included vicious racist stereotypes about African Americans, particularly

black males. This remained the hegemonic mode of viewing racial violence in the public sphere

until the middle of the 20th century.

The change in the hegemonic mode of viewing racial violence in the public sphere came

about as the result of a concerted effort on the part of African Americans and white liberals to

repurpose scenes of violence in the public sphere. The challenging of the white supremacist

1 Robert L. Zangrando, The NAACP Crusade Against Lynching, 1909-1950. Philadelphia, PA: Temple

University. (1980). p.7
2 Amy Louise Wood, Lynching and Spectacle: Witnessing Racial Violence in America, 1890-1940. Chapel

Hill, NC: University of North Carolina Press. (2009). pp. 2-3.
3 Cara Finnegan. “"Recognizing Lincoln: Image Vernaculars in Nineteenth Century Visual Culture"

Rhetoric & Public Affairs. Vol. 8:1. (2005). p. 34.
4 Marlene Park, "Lynching and Antilynching: Art and Politics in the 1930's" Prospects: An Annual of

American Cultural Studies. Vol.18 (1993). p. 220.

2

image vernacular on the part of protest groups and socially conscious individuals was a difficult

process because access to the public sphere for African Americans and others who wished to

challenge the dominant forces of racial oppression in the United States were limited. In order to

gain access to the public sphere these groups had to be resourceful in crafting messages that

could make persuasive appeals about the impacts of racial violence and terrorism on the public

sphere. One of the primary sources of rhetorical invention for protest groups was the repurposing

of images of spectacle lynching. Those who opposed the image vernacular of white supremacy

took the very images that had been used to spread the communal values of white supremacist

ideology to condemn acts of racial violence in the public sphere. New protocols for looking at

scenes and images of race violence were developed and made available to wider audiences as a

result of various publicity campaigns against lynching. In other words, an image vernacular

protesting the white supremacist image vernacular was developed.

This project traces development of the image vernacular of protest, and analyzes the

rhetorical strategies employed by various groups in the pursuit of ending the hegemonic reign of

the white supremacist image vernacular by repurposing lynching scenes. Pulling from the work

done in Communication, History, African American Studies, and Visual Studies, I examine the

ways in which African Americans and Anglo Americans supportive of the struggle for civil

rights in the United States during the anti-lynching movement worked to develop an image

vernacular of protest. The development of this image vernacular of protest pushed images of

racial violence into secretive spaces and changed the social acceptance of images of racial

3

violence.
5
 The once common and free flowing proliferation of images of racial violence were

condemned through this image vernacular of protest by making dominant a reading of images of

racial violence that carried different enthymemes. These enthymemes focused on the fallibility of

white supremacy, the invalidity of stereotypes of African Americans, and the destructive nature

of racial violence in the public sphere as it pertained to the violation of the 13th, 14th, and 15th

Amendments to the Constitution.

1.2 Contested Starting Points of the Image Vernacular of Protest

The NAACP estimates that between 1882-1968, 4,792 people were lynched in the United

States, and that of those, 3,445 of the victims were African Americans.
6
 Tragically, in August of

1955 Emmett Louis Till joined those numbers. The 14 year old boy from Chicago was in Money,

Mississippi visiting family. Till entered a grocery store where Carolyn Bryant was working, and

after this point, "the facts remain hopelessly inconsistent."
7
 Accounts differ, but Till lost his life

as the result of an exchange with Bryant that may have been as innocent as saying, "bye, baby,"

as he left the store; at worst, he was accused of placing his hands on Bryant's hips and making

lewd comments. The subsequent events would change the course of the civil rights movement;

there is little doubt about that. Till's brutally mutilated corpse would be found by a fisherman in

the Tallahatchie River, despite his murderers attaching a 70lb. gin fan to his body. After much

arguing, Till's mother, Mamie Till Bradley, was able to have her son's remains shipped from

Mississippi to Chicago for a proper burial.

5 Grace Elizabeth Hale, Making Whiteness: The Culture of Segregation in the South, 1890-1940. New
York: Pantheon Books. (1998). p. 238; Jacqueline Goldsby. A Spectacular Secret: Lynching in American Life and

Literature. Chicago: The University of Chicago Press. (2006). p. 242.; Wood, pp. 179-222.
6 Zangrando, p.7.
7 Christine Harold and Kevin DeLuca, "Behold the Corpse: Violent Images and the Case of Emmet Till"

Rhetoric & Public Affairs. Vol. 8:2. (2005). p. 264.

4

However, prior to the interment of her son Mamie Till Bradley had pictures taken of the

boy's disfigured and abused body, and she distributed the pictures to organizations that could

circulate the photos widely. The pictures of Till's body were published in various African

American publications including Jet, The Chicago Defender, and The Crisis, and in Chicago

thousands of people would attend his funeral and view his body in person.
8
 Photographs of Till's

corpse would also appear in publications with larger mixed race audiences such as Time, Life,

and Newsweek.
9
 Intensity of the news coverage and the featuring of Till's corpse in the coverage

varied on the intended audience (black or white) of the publication covering the event, black

publications including more graphic and detailed coverage of the murder.
10

 The distribution of

the photographs of Till's corpse and the story behind his death traveled far and wide affecting

people such as Rosa Parks, Kareem Abdul Jabar, Muhammad Ali, Molefi Kefe Asante, Jessie

Jackson, and others who would later speak of how their view points or career goals could be

linked to their experience of Till's murder and the attendant media coverage.
11

 This would

become one of the defining moments in the burgeoning civil rights movement.

There has been significant scholarly attention given to the Till case, and as Dave Tell

points out, "many, many scholars have offered some variation of Davis Houck's claim that the

story of Emmett Till functioned as the 'moral warrant‟ for the civil rights movement."
12

However, a troubling claim forwarded about the Till case is that this was the first time that the

strategy of displaying and reinterpreting a lynched body and representations of the body had

8 Harold and DeLuca, p.273.
9 Dora Apel, Imagery of Lynching: Black Men, White Women, and the Mob. New Brunswick, NJ: Rutgers

University Press. (2004). p.180.
10 Margaret Spratt, Cathy Ferrand Bullock, and Gerald Baldasty. "News, Race, and the Status Quo: The

Case of Emmett Louis Till" The Howard Journal of Communication. Vol. 18. (2007). pp. 169-192.
11 Harold and DeLuca, p.272; Apel. p. 184.
12 Tell, p.158.

5

been employed. For example, Sasha Torres claims, "It would not be going too far to say that

[Mrs. Till Bradley]... invented the strategy that later became the [Southern Christian Leadership

Council's] signature gesture, literally illustrating southern atrocity with graphic images of black

physical suffering, and disseminating those images nationally."
13

 There were unique

circumstances to the Till case. Certainly, it was unique that the body had been shipped back to

Chicago after its recovery. The insistence of Mamie Till Bradley that the open casket funeral for

such a badly mutilated corpse was made a public affair was also a different strategy than had

been commonly employed.
14

 It is also very likely as Dora Apel asserts, "Never before had the

importance of 'seeing' the unbearable been so effective in animating public reaction and turning a

'community' affair into a national one."
15

 However, the pictures of a lynched body being

circulated nationally was hardly a new phenomenon, and the claim that Mamie Till Bradley

invented the strategy neglects a significant portion of the history of lynching photography,

imagery, and protest. It was the previous deployment of and rhetorical repurposing of lynching

photographs that made possible the rhetorical expediency and effectiveness of displaying Till's

corpse and photographs of it. The previous protests had used photographs that were similarly

gruesome in order to curb spectacle lynching in the period between 1909 and the 1940's, and the

success of these protest in removing lynching from the public sphere set the stage for the Till

protest and other images of violence against African Americans to have greater effect.

The images of Till would prove to be highly provocative and emotional because

lynching, though still occurring, had become a secretive matter removed from the spectacle of

13 Harold and DeLuca, p.267.
14 Goldsby, pp. 243-246. Goldsby points out the less common occurrence of African American's who

created lynching photographs, but does provide an example of a series produced by an African American

photographer in Helena, Montana who completed a series of photographs taken before, during, and after a lynching

that show the injustice of the victim's execution.
15 Apel, p.180.

6

days past.
16

 As Christine Harold and Kevin DeLuca point out, "By the time of Emmett Till's

murder, lynching was no longer acceptable as a public spectacle. That is by 1955, lynching had

become an invisible public event: everyone in town would know what happened, to whom, and

'why,' but it was no longer performed before a crowd in a public square."
17

 A once public and

spectacular event, lynching had been pushed into more secretive confines, though its effects were

felt publicly. In this particular case, Till's body became the spectacle, rather than his murder.

This is rhetorically and historically significant because the shifting of the spectacle was brought

about by a conscious decision on the part of Mamie Till Bradley, "to let the whole world see,”

her son's body.
 18

 A decision that participated in a long line of protests that included showing

images of violence to raise public consciousness. The whole world could see the vulnerability of

the black body in the United States, and the contradictions of a nation condemning communism

and exporting democracy, freedom, and capitalism to different locales throughout the world.

This project is concerned with examining how images of lynching became a means of protest in

the anti-lynching movement of the 1930's, setting the stage for later protests featuring violence

against African Americans in the public sphere. More broadly, the project is concerned with how

the image vernacular of protest was constructed using lynching imagery. The evolution of the

image vernacular of protest over time encouraged the subordination of the white supremacist

image vernacular licensing racial violence to modes of seeing that did not condone racial

violence in the public sphere.

The use of lynching photographs in political literature concerning racism had been

common practice as evidenced by the publication of pamphlets, tracts, and stories in the black

16 Hale, p. 238.
17 Harold and DeLuca, p. 269.
18 Apel, p. 179.

7

press featuring the photographs of lynched African Americans that were meant to achieve

exactly the kind of reaction the Till case elicited as a national scandal. The height of this

movement was in the 1930's.
19

 "Spectacle lynching" often involved images of the publication of

photographs of lynching and lynching victims as souvenirs and celebratory prizes in the wake of

violence in the public sphere. Yet, it was these very photographs that became some of the most

damning evidence against lynching in the public opinion. So, the question becomes, "How was

the rhetorical meaning of violence against African Americans in the public sphere changed by

the use of images of lynching?" I argue that these images were made politically salient and

powerful as the result of a history of repurposing images of lynching by various groups that had

made the circulation and re-contextualization of these images a form of protesting racial violence

and terrorism.

Anti-lynching protests of the 1930's had accumulated enough rhetorical power to push

these images out of the public sphere.
20

 White supremacists circulated the images through a

process Jacqueline Goldsby refers to as, "secretion," or the secretive and proprietary circulation

of images amongst those who identified with white supremacy and the practice of lynching.
21

This process of secretion developed a pornographic space for these images that Nicholas

Mirzoeff refers to as the, "hooded archive." Mirzoeff describes the construction of the way of

seeing associated with lynching in this way, "The lynching photograph became, as it was

intended to be, that which made the index of race adhere to its object. It created still another

more shadowy, even hooded, archive of race, housed on mantelpieces and in desk drawers across

19 Zangrando, pp. 98-165.
20 Wood, pp. 179-222.
21 Goldsby, p. 249.

8

the United States from Minnesota and Illinois to the deep South."
22

 The return of similar images

to the public sphere in the 1950's and 1960's was a major part of the Civil Rights movement. The

accumulated strategies of reclaiming, repurposing, and re-circulating photographs of lynching

came full circle by the time of the Till case because an image vernacular condemning

photographs of racial violence had been developed in these earlier protests that had forced

lynching images into the hooded archive. In studying the development of this image vernacular

that condemns racial violence, one gains a greater understanding of the arguments deployed in

the Civil Rights movement and the rhetorical functions of images of racial violence in the United

States.

Cara Finnegan describes image vernaculars as ways of seeing that carry with them certain

argumentative structures and functions when viewing particular subjects. Finnegan argues,

“Image vernaculars are the enthymematic modes of reasoning employed by audiences in the

context of specific practices of reading and viewing in visual cultures.”
23

 In essence, the image

vernacular is the mode of viewing any given object as a text that accounts for the unstated

contextual elements symbolically carried by that object. At the end of the 19
th
 century and well

into the first half of the 20
th
 century, the image vernacular surrounding lynching was deeply

rooted in white supremacist ideology. The racist ideology of the time dictated a way of seeing

blackness that carried certain assumptions about the criminality, sexuality, and deviance of

African Americans that licensed and affirmed the practice of spectacle lynching in the United

States. Photographing these spectacles became a common and commercialized practice by which

22 Nicholas Mirzoeff, "The Shadow and the Substance: Race, Photography, and the Index" in Brian Wallace

and Coco Fusco, ed. Only Skin Deep: Changing Visions of the American Self. New York: Abrams Publishing.

(2004). p. 123.
23

 Finnegan, p. 34.

9

the scene and the ideological constructs of lynching could, at least initially, circulate with few

impediments among those who identified with white supremacy. The photographs of lynching

operated within an image vernacular where enthymematic modes of reasoning undercut the

principles of equal protection guaranteed to African Americans by the Constitution.

However, multiple image vernaculars can be present within communities, and the

meanings of images can be disputed, even when one group attempts to maintain hegemony over

another. Finnegan argues, of image vernaculars, "Unlike some conceptions of visual culture that

suggest our experience of the visual realm is determined by the overwhelming force of ideology,

the concept of image vernaculars preserves a necessary space for agency by theorizing ways that

viewers mobilize images as inventional resources for arguments."
24

 In other words, the same

image can be used differently as an inventional resource for arguments in different image

vernaculars. These image vernaculars may exist and develop concurrently, or might be the result

of different interpretations of an image due to the passage of time. It is clear, though, at certain

times particular readings of an image operate as the dominant reading, or function within the

dominant image vernacular. This project traces moments in the anti-lynching movement that

changed the dominant reading of lynching photographs and scenes over a period of time. The use

of lynching images in protest movements re-characterized the lynching scene in the public

consciousness of Americans. Susan Sontag argues, of photographs, "What determines the

possibility of being morally affected by a photograph is the existence of a relevant political

consciousness."
25

 I argue that an inventional resource for developing a relevant political

consciousness in regard to lynching was the repurposing of lynching photographs such that

24 Finnegan, p. 34.
25 Susan Sontag, On Photography. New York: Picador. (1977). p. 19.

10

meaning of the lynching scene was changed. The progression this changing of meaning shows

the evolution of an image vernacular protesting racial violence in opposition to the continued

domination of an image vernacular of white supremacy.

In the introduction to this project, I will show the how the ritualized functions of lynching

performances were embedded in lynching photography such that enthymemes concerning the

guilt of African Americans accused of crimes was assumed, and how enthymemes about the

proper social structure between whites and blacks, as well as gender hierarchies, manifest

themselves in these photographs. This extended discussion of the purpose of lynching

photographs in the white supremacist image vernacular provides insight into the rhetorical work

required to change the meaning of lynching photographs. The NAACP and other protest

organizations worked tirelessly to repurpose lynching photographs in order to condemn the

image vernacular of white supremacy, and, more pointedly, the hegemonic racism that excluded

African Americans from participation in the public sphere. The rhetorical significance of the

change of the image vernacular associated with lynching set the stage for later reactions to

images of violence against African Americans, such as those associated with the Till case. These

changes reflected changes in social consciousness regarding race, and resulted in policy

decisions designed to protect the freedoms of minorities in the United States.

 In order to understand this progression, it is necessary to look at the practice of lynching

and lynching photography that takes into account the starting point for the competition between

the image vernaculars of white supremacy and the protest of it. I begin with a thorough

discussion of the historical and rhetorical literature on lynching, move to an explanation of the

original purposes of lynching photographs, and then discuss the ways in which the anti-lynching

movement used images of lynching to protest violence against African Americans. In so doing, a

11

case will be made that sets up the rhetorical study of visual representations of lynching in the

anti-lynching movement that traces the ways in which a visual hermeneutic of race was being

developed.

1.3 Lynching as Practice and Performance: The Lost Cause, Rape, and Wage Disputes

Lynching relied on modern conceptions of visuality and the use of emergent technologies

in order to oppress African American communities.
26

 The practice and photographing of

lynching was a process of display that was representative of theories of race and visuality that

reflected communal values. The amalgamated visuals and discourses of the lynching provide a

picture of larger societal concerns and values that are telling of the ways in which such a

miscarriage of justice could be allowed to operate without correction or intervention for so long.

W. Fitzhugh Brundage argues that lynching was a way of staging and showing a communal

"consensus" concerning social, economic, and political structures.
27

 The consensus showed a set

of values through performance of the crime, and the production and circulation of documents and

discourses surrounding it that exemplified what Peter Ehrenhaus and A. Susan Owen identify as,

"a national commitment to white supremacy."
28

 The body of documents, images, and these

performances operated as what Maurice Charland terms "constitutive rhetoric,"
29

 forwarding a

conception of American citizenship and politics rooted in conceptions of white supremacy. The

26 Amy Louise Wood, Lynching and Spectacle: Witnessing Racial Violence in America, 1890-1940. Chapel

Hill, NC: University of North Carolina Press. (2009).
27 Fitzhugh Brundage, Lynching in the New South: Georgia and Virginia, 1880-1930. Chicago: University

of Illinois Press. (1993). p.47.
28 Peter Ehrenhaus and A. Susan Owen. “Race Lynching and Christian Evangelisim: Performances of

Faith” Text and Performance Quarterly. Vol. 24 No. 3. p. 278. See also Kirk W. Fuoss, "Lynching Performances,

Theaters of Violence." Text and Performance Quarterly. Vol. 19:1. (1999). pp. 1-37.
29 Maurice Charland, "Constitutive Rhetoric: The Case of the Peuple Québécois." Quarterly Journal of

Speech. Vol. 73:2. (1987). pp. 133-150.

12

"cultural logic" of white supremacy was embedded in the ritual and performance of lynching,
30

and the spectacular nature of its brutality operated as a mechanism of terror intended to limit the

social and physical mobility of African Americans.

The spectacle of lynching as a means of defining the black male body, regulating

citizenship, and defining gender roles in the South and elsewhere in the United States is well

studied and documented.
31

 Lynching revealed its "cultural logic" of hate and exclusion,
32

 as a

"visual construction of the social" and public spheres through ritualized public displays of

violence.
33

 Lynching was a very public and visible exercise of policing the borders of the

communities that engaged in the activity, and the representations of it would spread in ways that

influenced the behavior of people in distant communities. The reliance on the scene of lynching

as a stage for a performance of Lost Cause mythology and white supremacist ideology was

considerable because lynching was a public event witnessed by many people. Even murders that

were not publicly staged were publicly talked about and were made a matter of common

knowledge within the communities where they took place. These murders were meant to be

witnessed as a show community of solidarity.

The visual construction of the social in this instance involves the uses of visual

argumentation in order to show who could acceptably enter into the public sphere. Michael

30 Goldsby, pp. 12-42.
31 Robyn Wiegman. American Anatomies. Durham. North Carolina: Duke University Press. (1997);

Richard Digby-Junger, “The Guardian, Crisis, Messenger, and Negro World: The Early 20th Century Radical Black

Press. Howard Journal of Communication. (1998) 9:263-282; Kimberly Powell, “The Association of Southern

Women for the Prevention of Lynching: Strategies of a Movement in the Comic Frame,” Communication Quarterly.

Vol 43: 1. (1995). p. 86-99; Martha Solomon Watson, “Mary Church Terrell vs. Thomas Nelson Page: Gender,

Race, and Class in Anti-Lynching Rhetoric” Rhetoric & Public Affairs. Vol. 12:1. p. 65-90; Maegan Parker-Brooks.
“Desiring Citizenship: A Rhetorical Analysis of the Wells/Willard Controversy” Women’s Studies in

Communication. Vol. 31:1 (2008). p.56-80.
32 Goldsby, pp. 12-42.
33 WJT Mitchell, "Showing Seeing: A Critique of Visual Culture" in The Visual Culture Reader, Nicholas

Mirzoeff, ed. New York: Routledge. (2007). p.100.

13

Osborn argues that, “Contemporary rhetoric seems dominated by strategic pictures, verbal or

nonverbal visualizations that linger in the collective memory of audiences as representative of

their subjects when rhetoric has been successful.”
34

 For certain groups in the United States the

visuality of lynching was representative of a set of processes and political positions regarding

race and other issues tied to race; for a significant portion of the American population lynching

and lynching photographs were the visual reduction of white supremacist ideologies into a

quickly readable and comprehensible form. In Osborn's terms, lynching and images of it

operated successfully as visual rhetoric because it was the visual display of a mythic set of social

constructions informed by The Lost Cause, put on display through a practice that metonymically

represented the varied practices of white supremacy.
35

 Lynching and representations of it set up a

public, as described by Michael Calvin McGee, by giving, "specific meaning to a society's

ideological commitments; it is the inventional source for arguments of ratification among those

seduced by it..."
36

 Lynching was developed as a means of perpetuating and displaying myths that

exemplified the "ideological commitments" of white supremacy and proved a seductive means of

forwarding arguments that would justify violence against African Americans.

The practice of spectacle lynching as a racially based practice developed during the late

19th century. While extralegal violence against African Americans was sometimes exercised as a

means of putting down or quelling concerns about slave uprisings,
37

 the murder of blacks was

uncommon in the antebellum period because of the monetary value of individual slaves in the

34 Michael Osborn “Rhetorical Depiction” in ed.Herbert Simons and Aram A. Aghazarian, Form, Genre,

and The Study of Political Discourse. Columbia, SC: University of South Carolina Press. (1986). p.76.
35 Jonathan Markowitz, Legacies of Lynching: Racial Violence and Memory. Minneapolis, MN: University

of Minnesota Press. (2004).p. xviii.
36 Michael Calvin McGee, "In Search of the People: A Rhetorical Alternative." Quarterly Journal of

Speech. Vol. 61:3. (1975). p.243.
37 Philip Dray. At the Hands of Persons Unknown: The Lynching of Black America. New York: Random

House Publishing. (2002). p.24.

14

chattel system.
38

 During this period the term lynching was used to describe the colonial and

antebellum practice of tarring and feathering and brandishing the lash to punish offenders,

regardless of race for such offenses as robbery, livestock thievery, and adultery.
39

 As lynching

evolved, the violence of lynching became the public display of a model of citizenship that fully

excluded blacks from citizenship, and all the benefits political, social, and economic, that were in

theory guaranteed by the 13th, 14th, and 15th Amendments to the Constitution. Newspaper

accounts and turn-of-the-century narratives about lynching often asserted that the "best citizens"

had been present and that mobs comported themselves in a "stalwart and composed" manner.
40

These claims normalized the practice of lynching by insisting on its necessity as means of

community policing endorsed by community leaders and respected figures, which if they were

not part of the process, were made complicit by the tacit endorsement of silence.

The policing of social boundaries after the Civil War and Reconstruction period was a

highly charged and contested process as the construction and galvanizing of the Jim Crow South

and the industrialization of the North put whites and black in relationships that were new to both.

Kenneth Janken asserts, "white Southerners communal response to the overthrow of slavery and

the social and economic uncertainty created by African Americans' drive for equality was the

establishment of the civil religion of the 'Lost Cause' and the staging of human sacrifices."
41

 The

establishment of The Lost Cause as a means of justifying and establishing social relationships in

the South operated in the following way according to Charles Wilson (via Owen and Ehrenhaus),

"The Lost Cause... was a Southern civil religion, which tied together Christian churches and

38 Markovitz, p. xxiii.
39 Goldsby p. 16.
40 Amy Louise Wood, "Lynching Photography and the Visual Reproduction of White Supremacy."

American Nineteenth Century History. Vol.6:3. (2005). pp.373-375; Markowitz, p. 2.
41 Janken in introduction to White, Walter. Rope and Faggot: A Biography of Judge Lynch. Notre Dame,

IN: Notre Dame University Press. (2001), originally published 1929. pp.xx-xxi.

15

Southern culture."
42

 As a result of the development of this civil religion of "The Lost Cause,"

accepting blacks as equals in matters of politics and economics created social anxieties that

created a search for answers tied to cultural values and moral imperatives for a large portion of

the South. Southern poet Allen Tate would characterize lynching in terms of searching for those

answers thusly, “We are very near to the answer to our question- how may the (white)

Southerner take hold of his Tradition? The answer is by violence.”
43

 This violence would be

exceptional in its highly visible and spectacular use of ritual and the performance of these rituals

in town squares and in front of courthouses. Lynching was meant to be seen as a demonstration

of the social order through the sacrifice of the black male (occasionally female) body at the altar

of this new civil religion- Peter Ehrenhaus and A. Susan Owen and cite arguments by Orlando

Patterson that it served as a perverse sort of communion.
44

The religious tenor that these events took on as lynching became a uniform practice

associated with the sacrificial consumption of the black body. Ehrenhaus and Owen note,

despite the seeming contradictions between lynching and Christianity that justifications for

lynching often were, "not found in a retreat from Christian doctrine, but in its embrace."
45

 The

complicity and promotion of lynching by clergy were pointed out with various degrees of

exasperation at the time of the events by and analyzed in book chapters on lynching by both

Walter White and Arthur Raper.
46

 The religion of the Lost Cause would be integrated into the

white churches of the South, some of the same churches that had used religious justifications for

42 Ehrenhaus and Owen , p.284.
43 Hale, p.199.
44 Ehrenhaus and Owen , p. 288.
45 Ehrenhaus and Owen, p. 277.
46 White, pp. 40-53; Arthur Raper, The Tragedy of Lynching. Chapel Hill, NC: University of North

Carolina Press. (1933). p.p.335-336, 396-397. Raper's condemnation is less direct, but at these points and others he

notes the inaction of the churches in communities where lynching has occurred.

16

slavery, as a means of explaining and normalizing the separation of the races through lynching.

Ehrenhaus and Owen argue that lynching, "as blood sacrifices to a God whose covenant with the

white Christian community had been violated by the intrusion of blackness into the sacred

covenant,"
47

 was perceived as perfectly acceptable way to protect this covenant. The

justifications for lynching in white supremacist communities left nothing, not even religion,

untarnished.

Throughout his career Walter White would comment on lynching and its far reaching

implications. He assessed the situation in the South, the well spring of lynching, thusly, "From

this deadening regimentation there sprang quite naturally and luxuriantly such movements as the

Klan, intolerant fundamentalism, blatant and ignorant politicians, a sterile artistic life and other

logical fruits of too binding an orthodoxy."
48

 The characterization of the 'binding orthodoxy"

provided by White gives some insight into the commitment of whites to maintaining a certain

social order that was rooted in slavery and had evolved through segregation. The violation of

these social structures was tantamount to the violation of a religious edict or pact. The most

visually present and stunning of the "logical fruits" described by White in this quotation was

lynching. Lynching became a kind of performance of this set of core beliefs, and representations

within this belief structure were a shorthand explanation of what the social order dictated by this

belief structure looked like.
49

 In other words, within the image vernacular of white supremacy,

lynching photographs and images operated as quasi-religious artifacts that illustrated social

relationships.

47 Ehrenhaus and Owen, p. 277.
48 White, p.155.
49 Fuoss, pp. 1-37.

17

 Further complicating the matter, the core beliefs adopted and practiced in these rituals

were embedded in a perverse reconciliation of the North and South after the Civil War that

removed discussions of slavery from the history of the conflict between the Union and the

Confederacy, and played to the racism toward African Americans throughout the United States.
50

The intense racism in all parts of the country meant that intervention in the matter of lynching

would not be forthcoming; the end of the Reconstruction era essentially signaled the

abandonment of Freedmen in the South and rang in the violent enforcement of segregation.
51

Representations of this violence within communities that identified with white supremacy in

personal accounts, political debates about, and press coverage of lynching and mob murder were

generally supportive of lynching as a result. Even those who did not openly support lynching,

often, cared little about the matter because the victims were African American. The ambivalence

and indifference toward the matter allowed for the myths associated with lynching to become

enthymematic within representations and accounts of it.

One such myth was the myth of the black rapist. The violence of lynching was aimed at

preventing the mixing of the races on any level that might lead to social, political, or economic

equality. However, justifications for lynching were often made through accusations of sexual

assault. Accusing a black man of assaulting a white woman raised the anger of white

communities that other factors motivating lynching were rarely discussed amongst white

supremacist.
 52

Sexual assault became the de facto justification for lynching, regardless of

whether or not any such assault had occurred. Stereotypes of freed African Americans ran

50 Hale, pp. 205-207; Alan T. Nolan, "The Anatomy of a Myth" in Gary W. Gallagher and Alan t. Nolan,

ed. The Myth of the Lost Cause and Civil War History. Bloomington, Indiana: Indiana University Press. (2000). pp.

26-30.
51 Nolan, p.30.
52 Wiegman p.97.

18

rampant, particularly the stereotype of the black male as the "mythically endowed" and sexually

voracious rapist.
 53

 The mere suggestion of the rape of a white woman by a black man was

enough to cause white men of the community to become enraged and take matters into their own

hands in order to uphold communal conceptions of race and miscegenation. The idealized

version of the Southern white man protecting the pure and chaste white woman played into the

conception of the South as a model of gentility and chivalry.
54

 Historian Jacquelyn Dowd Hall

argues that after Emancipation, "The ideology of racism reached a virulent crescendo, as the

dominant image of blacks in the white mind shifted from inferior child to aggressive and

dangerous animal."
55

 This shift in the white mind was no more present than in the stories about

rape and sexual assault, which became more powerful than reality in the minds of many whites.

 In actuality, sexual assault was only alleged as a reason for the incitement of the mob in

25% of reported cases according to the investigative work Ida B. Wells in The Red Record.
56

Explanations of lynching through the lens of sexual assault created an a priori justification for

the murders of black men that precluded any discussion of evidence or due process. In other

words, rape operated as a smoke screen that shut down any appeal to reason that might have been

made on the behalf of a lynching victim. Sexual assault became an enthymeme within the

lynching performance and representations of it that assumed the sexual deviance of the lynched

person. Allegations of sexual assault were not needed, they were implied (castration of the victim

also performed this allegation). Further complicating the matter were narratives about the purity

of white women, and the purity of the race that they were thought to protect by passing along

53 Wiegman p.98.
54 Watson, p.67.
55 Jacquelyn Dowd Hall, Revolt Against Chivalry: Jessie Daniel Ames and the Women's Campaign Against

Lynching. New York: Columbia University Press. (1993). p.133.
56 Goldsby, p.86.

19

white racial characteristics. This became an obsessive point of arguments in favor of lynching,

and the thought that consensual sexual relationships between black men and white women was

possible was untenable for those who subscribed to the white supremacist ideology of the Lost

Cause.

In spite of the low rate of occurrence and the absence of formal allegations in many

cases, the rape myth became so intricately tied to lynching that the guilt of lynched black men in

a sex crime was assumed by the mob and by many outside audiences. The truth or facts in

lynching cases were subservient to stereotypes about African Americans. Walter White would

say of miscegenation laws and lynching, "It has caused the surreptitious spreading of stories in

sex relations and it did not matter whether or not that rumored superiority existed in fact or

fancy- the very violence of the mobbist seemed to lend credence to the assertion."
57

 The circular

relationship between lynching and the supposed sexual deviance and prowess of black men was a

powerful, if hollow, myth, as statistics that demonstratively proved the falseness of the claims

made about rape were circulated in various publications.
58

 The myths were so powerful that guilt

of the accused party was not a prerequisite for lynching, accusations and suspicion would prove

impetus enough in many cases. This was so much the case that it entered the political discourses

about lynching. In his protest of the Dyer Anti-Lynching Bill (1921), Representative Thomas

Sisson would argue that he, "would rather see the whole black race of this world were lynched

than for one of the fair daughters of the South to be ravished and torn by one of these black

brutes."
59

 The extreme rhetoric forwarded by Southern politicians became a means of deflecting

any legislative attempts to curtail lynching, and an a priori dismissal for claims that white men

57 White, p. 68.
58 Markowitz, p. 9.
59 Solomon, p. 70.

20

ought to be prosecuted for violence committed against African Americans. As Tate suggested,

violence became the default answer when dealing with matters of race, and sexual assault

became the de facto justification.

It became so engrained and automatic a rhetorical move that Governor of South Carolina,

Ben Tillman, questioned the soundness of mind of anyone who would advocate due process for a

black man accused of rape -- describing the proper response of white men thusly, "Civilization

peels off us, any and all of us who are men, we revert to the original savage type whose impulses

under any and all circumstances has always been to 'kill! kill! kill'"
60

 One ought to take note of

the disparate position of Tillman's reduction of white men to savages, and the earlier

characterization of mob members as, "stalwart and composed." Civilization was supposedly

guarded by the lynching of black men in the white supremacist narrative of the Lost Cause, even

as the proponents of it justified their actions through the insanity and savageness that the

threatening of white women could induce in white men. The ranting of partisan politicians and

the ways in which the press reported on the events was often a form of argumentative subterfuge.

These points may, at first, seem to have little to do with lynching photography or

representations of lynching scenes. However, image vernaculars are closely tied to the political

discourses of their time. The political rants and endorsements of lynching as a practice were

carried through the lynching photographs that circulated through the United States as part of the

image vernacular of white supremacy. In her development of the concept of the image

vernacular, Finnegan, argues that photographs and images circulating within particular image

vernaculars are tied to the cultural narratives about photography and the subject pictured in the

60 Markowitz, p.10.

21

photograph.
61

I argue that lynching photographs were a heterogeneous medium that incorporated

these political discourses and myths about African Americans as enthymemes that overshadowed

the facts surrounding individual cases of lynching. These photographs provided a medium

through which those identified with white supremacy could literally take hold of a particular

version of history that dictated social relationships between races. Susan Sontag argues, "As

photographs give people an imaginary possession of a past that is unreal, they also help people to

take possession of space in which they are insecure."
62

 In the unreal past fostered by the Lost

Cause mythology and the political discourse of the time, lynching photographs erased many of

the reasons that motivated white lynch mobs by making the dominant cultural narrative

concerning African American males the rape myth. This socially and politically positioned white

males as the protectors of white females, rather than confronting the new economic relationships

between whites and blacks after Emancipation and during industrialization. This was a means of

stabilizing insecurities felt by whites about the mixing of races, increased economic agency of

African Americans, and the changing landscape ushered in by modern technologies and

industrialized businesses.
63

Most often, altercations related to wage disputes or some sort of financial quarrel

between a black laborer and a white employer were the cause of lynching.
64

 The system of debt

peonage instituted after the Civil War and Reconstruction put blacks and poor whites in

competition for jobs as day laborers and tenant farmers. As Douglas Blackmon and others have

argued the system of debt peonage that took hold in the agricultural economy of the South was

61 Finnegan, pp. 40-41.
62 Sontag, p. 9.
63 Wood, pp. 1-44.
64 White, p. 76.

22

little more than an extension of slavery.
65

 Correlations between the frequency of lynching and

the socio-economic conditions of the community are significant-- during economic upswings

lynching would decline and during times of economic turmoil the lynching would increase.
66

William Pickens argues that sex operated as a smoke screen and was, "simply the shrewdest

battle cry of the forces seeking the economic domination of the Negro... The average man, even

the most brainless, may be moved by it, a red herring... whenever one discusses the economic,

political, or civic advancement of the Negro."
67

 The root causes of disputes and the myriad

reasons that incited lynching were wiped away as the performance of the lynching proceeded

through the established steps of the ritual. This often included the castration of the victim, so as

to remove the sexual threat of the black man visibly and as means of tying the guilt of the victim

to sexual desire.
68

 In short, explicit conversations about miscegenation and the fear of the decline

of white civilization could be read directly into the ritualized spectacle and the photographic

representations of these spectacles. In this way, discussions of labor issues and protection of

property and family by African Americans could be completely forestalled. Discussions of

lynching in this culture were not tied to the rights of African Americans, but to the threats faced

by white communities by the possibility of African American agency.

In addition to the powerful narratives circulated and performed through lynching by

direct witnessing and word of mouth, the technologies of the day aided in the perpetration and

dissemination of draconian and barbarous acts of lynching. The presence of modern technologies

during archaic displays of justice would allow for the extension of the lynching scene through

65 Douglas A. Blackmon, Slavery by Another name: The Re-Enslavement of Black Americans from the
Civil War to World War II. New York: Double Day Publishing. (2008).

66 James R. McGovern. The Anatomy of a Lynching. Baton Rouge: Louisiana State university Press (1982).

p. 5.
67 White, p.76.
68 Apel, pp. 134-140.

23

space and time. Specially scheduled excursion trains would take people to locations where they

could witness a lynching,
69

 while those who were unable to attend could purchase or be gifted

images in the form of postcards and snapshots. Souvenirs, including pieces of the corpse,

scaffolding, rope, etc., from the event were also highly prized trophies. The intensity of the

torture became ritualized-- castration, severing of the fingers and toes, burning alive, hanging,

and shooting the victim many times both before and after the murder of the person-- in such a

way that lynching became a standardized form of entertainment. Sound recordings of lynching,
70

radio advertisements in advance of some cases inviting members to join the lynch mob,
71

newspaper reports predicting the crime before its occurrence and reporting after the fact of the

crime,
72

 and cinematic depictions of this violence in films such as The Birth of a Nation
73

 all

played roles in the ways in which lynching would be received and understood by communities

well beyond the audiences who perpetrated and attended lynching events as a socially accepted

display of white supremacy. Spectacle lynching carried a weight that was multiplied by the ways

in which it was reported and by the emergence of new technologies that were used in the

performances and representations of the practice.
74

Even as the modes of torture became more arcane, the processes used to promote and

encourage lynching were distinctly modern including wire service reports and the latest advances

in journalism.
75

 This was another way that photographs of lynching were read by those who read

stories in the white press about lynching. Racist political cartoons and charged editorials were

69 Dray, p.13.
70 Goldsby, p. 13-15.
71 Apel, p.136.
72 Hale, p.223.
73 Wood, Lynching … pp.147-174.
74 Wood, pp. 71-178.
75 Goldsby, p.90.

24

coupled with sensational journalistic practices to portray black males as "beasts" and "fiends"

from which the white women of the South must be defended.
76

 However, the vast majority of

white papers would not include photographs of lynching that directly represented the graphic and

intense nature of lynching violence. As Amy Louise Wood notes, "Before the 1920's,

mainstream newspapers rarely published these photographs, even though large urban newspapers

had the technology to do so beginning in the 1890's."
77

 Instead, the lurid prose of news accounts

of lynching provided readers with mental pictures of lynching that might be overlaid or read into

lynching photographs when they were viewed within the image vernacular of white supremacy

as a kind of "folk pornography."
78

Much of lynching's power was derived from the circulation of these accounts, so much so

that Richard Wright would assert, "Indeed, the white brutality that I had not seen was a more

effective control of my behavior than that which I knew... as long as it remained something

terrible and yet remote... I was compelled to give my imagination over to it..."
79

 The terror of

lynching permeated the community structures of any community where whites and blacks

interacted in part because of its insidious ability to be represented and retold as part of a white

supremacist power structure that dictated the social and political relationships of Americans in

the Post-Reconstruction era and through the mid twentieth century. This extended to both

narrative and pictorial accounts. Viewing lynching photographs served as a sort of surrogate

attendance of the event. As Grace Elizabeth Hale notes, "While thousands of white southerners

witnessed and participated in lynchings as the twentieth century unfolded, the majority of

76 Goldsby, p.28.
77 Wood, "Lynching Photography..." p.378
78 Jacquelyn Dowd Hall, Revolt Against Chivalry: Jessie Daniel Amers and the Women's Campaign

Against Lynching. New York: Columbia University Press. (1993). p. xx.
79 Wood, Lynching... p.1.

25

Americans- white and black, northern and southern- learned about these events from newspapers

and to a lesser extent books, pamphlets, and radio announcements."
80

 Hale does not specifically

mention photographs, but the point that secondary experiences of lynching were the most

prominent form of exposure is well taken. In this regard, lynching had a phantasmagoric quality

that allowed it to spread throughout the country without being physically manifest in many of the

places that it touched, and the technological means of circulation added to and accentuated this

feature of it. Photographs were another means of representation whose circulation helped to

expose more Americans to lynching, as well.

 Even in more clandestine murders of African Americans, the imagery of spectacle

lynching invaded the ways in which the murders would be interpreted within the communities in

which they took place. They were accounted for in such a way that whites could picture the

murder of blacks as a community activity no different than convening the city council. The white

press's retelling of lynching was hardly objective in reporting the demeanor and candor of the

men who perpetrated these crimes to the point that they were seen as, "manipulative organs of

propaganda" used to forward the white supremacist agenda.
81

 Violence toward African

Americans in the public sphere was represented as normal, which would legitimize public

displays of that violence as acceptable social action. The interpretations were typically filtered

through a set of race and gender hierarchies that would allay the anxieties of white supremacists

by insisting on the separation of the black men and white women. In this way, the political

discourse, the news coverage of lynching, and the technologies employed as a part of, or in the

service of, lynching helped to develop an image vernacular of white supremacy that was

80 Hale, p. 206.
81 Markowitz, p. 2.

26

dominant in the United States for a number of decades. Lynching photographs were interpreted

through this image vernacular by vast portions of the population until organized protests of

lynching offered elements that helped to construct an image vernacular that condemned racial

violence.

Lynching included the collection of practices and ritualized performances in order to

make the torture and murder of victims legible to witnesses and consumers of photographs after

the fact. The enthymematic function was the assignation of guilt to the black body in regard to a

supposed ingrained deviance or criminality. In this image vernacular victims become

interchangeable parts of a system of surveillance and terrorism used to subjugate African

Americans and remind Anglo Americans of the desired social order of the "Lost Cause."

Foucault argues techniques of surveillance produce means by which bodies are disciplined into

conforming to communal standards.
82

 The hegemonic accounts of lynching that praised or

described the events in grizzly detail were a twisted pedagogical exercise in race relations from

the turn of the century well into the 1930's, whose legacy extends into the present.

These representations served two primary purposes in maintaining the image vernacular

of white supremacy. First, for whites, "images [of lynching] signified the, visually and tangibly,

white supremacist ideology, the uncontested 'truth' of white civilized morality over and against

black bestiality and savagery."
83

 Secondly, as a result of the first function, the mediated accounts

of lynching became the way in which lynching would take over the imagination of those in

African American communities like Richard Wright who felt that they were "lynched in the

82 Michel Foucault. Discipline and Punish. New York: Random House (1979). p. 11.
83 Wood, "Lynching Photo..." p. 377.

27

gaze" of whites.
84

 Many of the whites who were initiated into the lynching gaze had never been

present at an actual lynching. Thus, a rigid reinforcement of the Jim Crow structures of

segregation were instantiated through what Marita Sturken and Lisa Cartwright have called

"practices of looking" at representations of lynching that empowered whites and oppressed

blacks.
85

 All the while, this system of separation incorporated modern technologies as a matter of

growth and convenience, and as the entire country modernized it simultaneously encouraged

retrograde ways of looking at others.

1.4 The Creation of an Image Vernacular of Protest: Re-circulation, Journalism, and the

Creation of Anti-lynching Images

The maintenance of the image vernacular of white supremacy was dependent upon many

factors, but in relation to images of lynching, particularly photographs, controlling circulation

was key. As Amy Louise Wood argues, "Indeed, once they were removed from their localities,

through lines of commercial distribution or political activism, these meanings became quite

unstable allowing antilynching activists to imprint , quite successfully, entirely different

meanings on them."
86

 Once circulated outside of the image vernacular of white supremacy into

other image vernaculars, the lynching scene could be re-contextualized and repurposed. If we

return to Finnegan's definition of image vernaculars, "as enthymematic modes of reasoning

employed by audiences in the context of specific practices of reading and viewing in visual

cultures,"
87

 we see that the enthymematic functions of lynching photographs and other images of

lynching could be shown as invalidly constructed arguments deployed in service of an rabidly

84 Dray, p. 411.
85 Marita Sturken and Lisa Cartwright, Practice of Looking: An Introduction to Visual Culture. Oxford:

Oxford University Press. (2009).
86 Wood, "Lynching Photo..." p.377.
87 Finnegan, p. 34.

28

partisan interpretation of American history-- the Lost Cause. The job of creating an image

vernacular of protest was to make rhetorical appeals that convinced audiences that there were

other, more valid, readings of lynching images that proffered different enthymemes concerning

lynching and racial violence between whites and blacks.

The destabilization of an image vernacular then must attack a particular visual culture by

calling into question the practices of reading and the legibility of images within that image

vernacular. It is my contention that the NAACP and other protest organizations did just this.

However, a qualification must be made. An image vernacular of protest does not necessarily

offer its own visual culture or means of seeing; instead, it offers a way of seeing that attacks the

hegemonic modes of visual culture. The enthymematic modes of reasoning in protest rhetoric

assume that the original purpose of the image is flawed, and new ways of reading need to be

taught in order for the image to function in an acceptable way. In the case of lynching

photographs and imagery, this meant creating a visual epistemology of race that challenged the

ways in which racialized gazes would operate in the public sphere in relation to violence. It also

meant encouraging everyday practices of seeing race that negated or refuted the racist myths that

allowed lynching to become prominent; put simply, protest rhetorics combated the visual

activation of racist stereotypes.

This is significant because anti-lynching groups were composed of diverse groups of

people who did not necessarily share any other goal than the cessation of lynching in the United

States.
88

 The image vernacular of protest ceases to operate in the same ways once the

88 Apel, pp. 83-131; Helen Langa, "Two Antilynching Art Exhibitions: Politicized Viewpoints, Racial

Perspectives, Gendered Constraints." Journal of Contemporary African Art. Fall 2006; Marlene Park, "Lynching and

Antilynching: Art and Politics in the 1930's" Prospects: An Annual of American Cultural Studies. Vol.18 (1993);

Amy Helene Kirschke, Art in Crisis: W.E.B. Du Bois and the Struggle for African American Identity. Bloomington,

IN: Indiana University Press. (2007).

29

dismantling of the hegemonic image vernacular has taken place, or in this case once the activity

of lynching has been recast in the public consciousness and no longer takes place in the public

sphere. In this specific case, there were organizations such as the Association of Southern

Women for the Prevention of Lynching with many members and leaders, Jessie Daniel Ames

included, did not believe in racial equality, but did believe that lynching ought to be stopped.
89

This stood in stark contrast to other organizations fighting for racial equality such as the NAACP

and the Communist Party. These distinctions are important because civil rights groups still faced

many challenges and obstacles including threats to their own safety, and the possibility of

retribution that in some cases included being lynched themselves in the pursuit of justice. Given

the active suppression by existing power structures, an image vernacular of protest may not bear

the same clear and demonstrable features that a hegemonic image vernacular might possess. As

L.V. Gaither offers, “If it is true, as often stated, that white supremacy has its own logic, the

same holds true of black responses to it. But I would consider such a response to be a form of

protest, particularly considering the restrictions or imprisoned-like conditions under which such

sentiments were articulated.”
90

 The protestors faced a perilous journey in their construction of a

logic of protest that would take considerable time and resources to establish. As such, identifying

and examining the particulars of this construction is an important task.

The importance of establishing a way to read lynching photography and images of

lynching against the established image vernacular of white supremacy would prove vital in the

Civil Rights movement. The outrage and shock evoked during the Civil Rights movement by the

circulation of photographs and images of racial violence were products, not only of the shocking

89 Hall, pp. 180-183
90 L.V. Gaither, Loss of Empire: Legal Lynching, Vigilantism, and African American Intellectualism in the

21st Century. Trenton, NJ: Africa World Press. (2006). p. 13.

30

and sensationally brutal treatment of blacks at the hands of whites, but I argue the accumulated

work of protestors who had shown the abject victims of lynching for decades in order to protest

the conditions faced by blacks in the United States. The abuse of a group of citizens who were

denied enfranchisement in such a spectacular fashion would prove a source of national and

international embarrassment.
91

 The first steps in this process were (1) establishing groups that

could systematically investigate lynching and circulate lynching photographs out of their

intended confines and (2) establishing a democratic right to look. Through looking and

interpreting photographs of lynching, African Americans and liberal groups of whites could

begin to dismantle the conventions of lynching photographs. Freelance journalist Ida B. Wells

had fought this battle for quite some time,
92

 as had Mary Church Terrell.
93

 The admirable efforts

of these women were foundational in beginning the processes of taking lynching photographs out

of the white supremacist image vernacular. They provided discursive strategies, visual strategies,

and statistics in regard to lynching that would be picked up by black presses and liberal white

presses. Press coverage of lynching by these presses coupled with the organization of advocacy

groups would provide the apparatuses that would perform the work of reframing and recasting

lynching rhetorically in the American public.

The protests of lynching by 1909 had become highly organized and methodically pursued

by groups such as the newly formed NAACP, and other groups such as the CIC would join the

crusade against lynching in the coming years.
94

 From its inception the NAACP had concerned

91 Walter White, Rope and Faggot: A Biography of Judge Lynch. Notre Dame, IN: Notre Dame University

Press. (2001), originally published 1929. p.152.
92 Goldby, pp. 43-104; “Desiring Citizenship: A Rhetorical Analysis of the Wells/Willard Controversy”

Women’s Studies in Communication. Vol. 31:1 (2008). p.56-80.
93 Watson, pp. 65-90.
94 Robert Zangrando. The NAACP Crusade Against Lynching, 1909-1950. Philadelphia, PA: Temple

University Press. (1980).

31

itself with the protest of lynching and attempted to secure federal legislation pertaining to its

curtailment and eradication, and made the issue of lynching one of the chief means of raising

funds.
95

 The NAACP's primary publication, The Crisis, and booklets produced concerning the

frequency of lynching and particular instances of it featured photographs of lynching victims.
96

In 1916 the lynching of Jesse Washington in Waco, Texas would result in the printing of and

distribution of pamphlets that circulated as a supplement to The Crisis that featured images of

Washington's lynched corpse. This was one of the first major undertakings of its kind. Coverage

of the Washington case would extend from local coverage in Waco to pieces in The Houston

Figure 1: Photograph of Jesse Washington used in The Waco Horror. Reproduced from the

Library of Congress, NAACP collection.

95 Zangrando, p.27.
96 See issue of The Crisis or pamphlets that featured the bodies of Rubin Stacy, Claude Neal, Jessie

Washington, and many others that were printed and distributed as early as early as 1916.

32

Chronicle, The New York Times, and the Times of London.
97

 While these pieces condemned the

lynching of Washington, they did not offer the in depth coverage of the case that the black

presses and the NAACP would. Often, African American newspapers and periodicals were the

only publications willing to show lynching photographs, so as with the Till case some 30 years

later, the intensity of coverage in the Washington case varied markedly. NAACP coverage of the

lynching included photographs of Washington's corpse that were extremely graphic, and was the

most intense coverage of lynching to date. These photographs of Washington, burned beyond

recognition, were meant to shock the audience into realizing the brutality of mob violence.
98

 In

many ways, the Washington case was an example of cutting edge investigative journalism, and

the investigative efforts allowed for the procurement of photographs that would likely have

remained in circulation only through their secretion amongst private parties who wished to enjoy

the photographs.

The photographs of Washington's corpse featured in the pamphlet were taken by Fred

Gildersleeve, a local photographer, who had sold the images after the lynching as postcards.
99

The recirculation of the images with subtle or no alteration is an example of what Lester Olson

calls rhetorical re-circulation. Olson describes this process of rhetorical re-circulation as means

by which the original image can be made to serve various ends either congruous or incongruous

with the original intent of the image when placed in different contexts.
100

 Lynching photography

in this instance became a means of resisting racial oppression despite its previous role as the

calling card for a particular brand of white supremacy. "The Waco Horror" pamphlet was one of

97 Patricia Bernstein. The First Waco Horror: The Lynching of Jesse Washington and the Rise of the
NAACP. College Station, TX: Texas A&M University Press. (2005). pp.127-133.

98 Anne Rice, "How We Remember Lynching" Nka Journal of Contemporary Art. Fall 2006. pp. 33-36.
99 Bernstein, pp. 10-11.
100 Lester C. Olson, "Pictorial Representations of British America Resisting Rape: Rhetorical Re-

Circulation of Print Series Portraying the Boston Port Bill of 1774." Rhetoric & Public Affairs. Vol. 12:1. (2009).

33

the first examples of a strategy employed by the NAACP when photographs were available and

finances in the organization permitted. The narrative supplied in the pamphlet condemned the

white community, emphasizing the inability of community leaders who were opposed to the

lynching to find any lawyer in Waco or Houston to take up the case.
101

 By accompanying images

with a different narrative than the enthymematic narratives of white supremacy associated with

lynching and lynching photography the NAACP was able to explain lynching in terms of a

miscarriage of justice, and a blight on white communities and the wider American community.

Photographers like Gildersleeve did not act as "journalists or outside commentators,"
102

 but

rather as perverse documentarians within the white supremacist image vernacular. This did not

stop the images from being re-purposed in a photojournalistic way. In essence, these photographs

could be taken and circulated through the public sphere in a journalistic fashion as a form of

protest. The intent of publications that circulated lynching photographs as anti-lynching

photographs was to remove them from the image vernacular of white supremacists. Indeed,

these organizations realized that the tools of oppression could be re-fashioned as tools that

undermined the ethos of politicians, presses, and communities that sought to oppress African

Americans with the terrorism of lynching.

Instead of serving as mementos and souvenirs, through this kind of circulation, lynching

photography became embedded within the practice of protest photojournalism. In turn, the

photographs took on different properties. Robert Hariman and John Lucaites describe the

potential of photojournalism as a zone between hegemony and resistance. They posit that,

"...there is much more than the ideological relay occurring when photojournalism does succeed

101 Rice, p.34.
102 Wood, "Lynching Photography..." p. 378.

34

at constituting an intermediate zone between hegemony and resistance, that is, when it creates a

public culture. In that middle realm other forms of rhetorical effectivity come into their own:

social knowledge becomes more than dominant-subordinate relationships, collective memory

serves more than elite interests, citizenship becomes a distinctive form of identity, and the

resources for communicative action can be more than just the master‟s tools.”
103

 This clearly ties

into the re-presentation of lynching photographs in periodicals such as The Crisis and The

Chicago Defender. The act of re-presentation had to take place to make the photographs

something other than a restaging of the violence that reified the hegemonic purposes for which

they initially served. The intermediate zone that Hariman and Lucaites identify is the space

where changes in public consciousness can take place. In relation to lynching photographs, the

space between resistance and hegemony meant that groups that did not necessarily share similar

ideas about racial equality and issues of segregation could come together and argue against

lynching. The communal consensus that lynching ought to be ended comes about as the result of

publicity surrounding lynching that spurred discussions about definitions of citizenship and the

right of all citizens to the entitlements of due process in the legal system.

Indeed, it became a place from which arguments against lynching could flow. Following

Michael Osborn, Michael Leff and Andrew Sachs note the power of visual rhetoric in this vein,

"image-generation controls things- not only absorbing much of the function of argumentation but

also forming the base from which argumentation proceeds."
104

 Lynching photographs were,

"absorbing the functions of argumentation" in anti-lynching groups, and were becoming "the

103 Robert Hariman and John Louis Lucaites, No Caption Needed: Iconic Photographs, Public Culture, and

Liberal Democracy. Chicago, IL: University of Chicago Press. (2007). p. 10.
104 Michael Leff and Andrew Sachs, “Words the Most like Things.” Western Journal of Communication.

Vol. 54, 1990. p.253.

35

base from which arguments," about ending lynching were proceeding. The initial circulation of

these photographs by the black press and protest organizations, in many cases, became the means

by which other representations of lynching, visual and textual, were proceeding.

Photographs of lynching became the property, at least figuratively, of protest groups

through rhetorical strategies that incorporated the translation, reproduction, and distribution of

representations of lynching that contained both verbal and visual elements. The verbal and visual

elements of the protests meant that in the same way that lynching photographs had been packed

with the arguments of white supremacist ideology in their original modes of circulation, they

were now being filled with the sentiments and arguments of anti-lynching groups. There was a

fashioning of a self-image for African Americans and whites who participated in this process as

concerned and responsible citizens exposing a threat to the American definition of citizenship.
105

As Leigh Raiford points out, "African Americans themselves sought to unmake the identity

created for them in popular (or scientific or criminal or pornographic) derogatory depictions by

both countering with their own carefully cultivated self-images and by reframing the cruelest and

most sadistic of these portrayals, lynching images, as the shared shame of the entire nation."
106

The expansion of the guilt to the entire nation meant that those who held steadfastly to the Lost

Cause mythology and the ideology of white supremacy would be held accountable by other

citizens who had been ignorant of lynching prior to the rhetorical re-circulation and repurposing

of these images and those citizens who were persuaded by the arguments made by anti-lynching

groups.

105 Amy Helene Kirschke, Art in Crisis: W.E.B. Du Bois and the Struggle for African American Identity

and Memory. Indianapolis, IN: Indiana University Press. (2007). p.6.
106 Leigh Raiford, “Lynching, Visuality, and the Un/Making of Blackness” Nka: Journal of Contemporary

African Art. Fall 2006. p.24.

36

The work done to these images happened in conjunction with a number of discourses and

through various mediums in addition to photojournalism and other journalistic techniques. The

fight against lynching also took the form of attempts to pass federal anti-lynching legislation.

Over 200 bills would be proposed to Congress of which 3 would make it through the House of

Representatives, only to be filibustered in the Senate.
107

 The familiar arguments about the

security of white women, as well as a host of arguments about the insignificance of lynching as a

practice would be forwarded by those who opposed federal measures to curtail and eradicate

lynching. As Robert Zangrando notes, "a Jim Crow mentality thrived, and the fact that Congress

stubbornly refused to enact any civil rights measures from 1875 to 1957 suggest something of

the frustration felt by those who sought legislative remedies..."
108

 So, even as these efforts failed

to secure legislation they did raise public awareness, "by showing how violence threatened

generally held Judeo-Christian and democratic values."
109

 The three case studies here present

instances in which these ends are rhetorically pursued by the presentation of lynching images

through various means.

1.5 Three Examples of Lynching Images Deployed in Protest

In assessing these case studies, one must remember that the push for anti-lynching

legislation that each of these rhetorical artifacts was deployed in support of would ultimately not

result in the securing of that legislation. They would, however, raise public awareness about

lynching. The rhetorical value of these pieces is not measured through the success of legislative

lobbying on the part of anti-lynching protestors, but rather in terms of creating and sustaining an

107 S. Res. 39 "Apologizing to the victims of lynching and the descendants of those victims for the failure of

the Senate to enact anti-lynching legislation." 109th Congress 1st Session.
108 Zangrando, p.16.
109 Zangrando, p.18.

37

image vernacular of protest that managed to influence the way that lynching was looked at and

talked about by the public and public representatives who discussed the matter. The eradication

of lynching from the public sphere was a matter of rhetorically reframing violence in the public

sphere as an undemocratic and un-American activity, and making representations of lynching,

whether visual or textual, reflect and conform to that reframing.

The first of these case studies is the Art Commentary on Lynching. This exhibition was

sponsored by the NAACP in order to raise awareness for the Costigan-Wagner Anti-lynching

Bill.
 110

 The chapter begins with an explanation of how and why the exhibition was set up by the

NAACP, and some of the contextual information surrounding the push for this particular piece of

legislation. It then proceeds through an analysis of some of the featured pieces of art in the

exhibition that disrupted the originally intended viewing practices of the lynching scene by

violating or manipulating the generic conventions of lynching photography. The relationship

between the viewer and the viewed has special consequences when discussing lynching,

especially representations of lynching. In this particular case, photographs of lynching were not

exhibited, but instead artists‟ renditions of accounts of lynching and photographs took the form

of paintings, etchings, and sculpture.
111

 I examine how some of the artists who contributed to the

exhibition dealt with problems of representing the violence of lynching in a public forum. The

rhetorical violations of the lynching photograph by the pieces discussed provided way to critique

lynching and sympathetic representations of it through a visual medium. The rhetorical analyses

of the pieces treated in this chapter show the ways in which the translation of photographs into

110 Apel, Lynching Imagery…
111 Margaret Rose Vendryes. “Hanging on their walls” in ed, Judith Jackson Fossett and Jeffrey A. Tucker,

Race Consciousness: African American Studies for the New Century. New York: New York University Press.

(1997). pp. 153-176.

38

another visual medium provided ways to critique the arguments forwarded in lynching, created

ways in which discussions of lynching could be approached, and provided different views of

lynching. The views were most often created by refusing to adhere to the deliberate manner in

which lynching photographs were staged and posed for by members of the mob.
112

 In this way,

different associations could be made with both the lynching victim and with the lynch mob. The

victims could be given agency or mourned in these artistic depictions in ways that lynching

photographs did not necessarily allow. Lynch mobs, conversely, could be shown in the throes of

blood lust, or the mob might be pitied for their ignorance and self-destructive tendencies in ways

that were also harder to illustrate with the carefully contrived lynching photograph. The artistic

license and the generation of these pieces allowed for rhetorical work to be done through images

that could then be reflected back upon or used to view lynching photographs, and contribute to

the conversations about lynching that were ongoing in the debates over federal lynching

legislation.

The second case study focuses on a pamphlet circulated by the NAACP that features a

photograph of the lynching of Rubin Stacy in Fort Lauderdale, Florida (1935). The pamphlet

operates rhetorically through the description that accompanies the photograph, and serves to

reverse the fore and the ground of the photograph, which revises the definitions of who could be

a victim of lynching. The pamphlet opens with the lines, "Do not look at the Negro. His earthly

problems are ended. Instead, look at the seven WHITE children who gaze this gruesome

spectacle."
113

 The pamphlet goes onto question what kind of citizens might be produced if the

practice of lynching is a form of initiation into the public sphere. The focus on the varied

112 Wood, pp. 92-99.
113 NAACP Pamphlet reproduced from the collections of the Manuscript Division of the Library of

Congress.

39

expressions of, "horror, gloating, and excitement," present on the faces of the mob members

raises questions about the humanity of lynch mobs in general. The relatively large distribution of

the pamphlet (100,000 copies) among "NAACP branches, churches, women's clubs, and other

organizations interested in the fight against lynching" provides a platform to argue about the

implications of such a rhetorical move.
114

 I argue that the Stacy pamphlet depicted lynch mobs

as particular audiences to be excluded from the universal audience as conceived by the work of

Perelman and Obrechts-Tyteca, and extended in the work of others. In terms of image

vernaculars, the pamphlet rhetorically positions the image vernacular of protest as preferable to

the image vernacular of white supremacy by denouncing the latter as destructive of the

democratic principles valued by a universal audience.

The final case study analyzes the song "Strange Fruit" as an example e of ekphrastic

poetry. The analysis of this song as ekphrastic poetry seems intuitive in that the song does two

things: the first is that brings a lynching before the eyes of the listener; the second is that it

describes a landscape. The fact that the song does not reference a specific incident, but conjures

an image means that notional ekphrasis is taking place. The conjured image is an enthymeme

completed through notional ekphrasis. Simply stated, notional ekphrasis is the idea that given a

certain verbal or written description the discursive can produce visual images. In other words, it

is a process of "making ears serve for eyes," and, "turning the absence of a visual dimension in

its medium into its own source of visual strength."
115

 The song conjures images in the listener's

mind, though there is no specific image that serves as a referent. The images conjured textually

114 NAACP advertisement for the pamphlet reproduced from the Manuscript Divisions of the Library of

Congress.
115 Hanna Scolnicov, "Making ears serve for eyes: Stoppard's Visual Radio Play" Word & Image. 20:1.

(2004), p. 63.

40

are a result of the wide circulation and re-circulation of images of lynching. I am arguing that

notional ekphrasis in this particular case was reliant upon the circulation and re-circulation of the

images of lynching because the process provided rhetorical agency to the images.
116

In "Strange Fruit" the imagetext in this sense moves beyond even the material presence of

the image, and functions in an enthymematic way.
117

 This enthymeme was not available through

other means of protest such as photographs and writings that operated independently where

someone could simply avert their eyes or put down the text. Here we see through a series of

depictive metaphors that ekphrasis offers a way to make an image present even when no material

image is present,
118

 and then animates that image. The animation of the image through the

classical theorization of ekphrasis as set forth by Aristotle and other Greek theorists in various

versions of the Progymnasmata brings other senses to bear on the experience of the lynching

scene.
 119

 Further, I will attend to the ways in which the performance of this song and its rise to

fame through Billie Holiday's singing of it were incorporated into the protest of lynching.

In each of these examples the formation and reinforcing of an image vernacular of protest

will become clear. The representative power of lynching photographs is rhetorically

manipulated, in each case, through different means. As these rhetorical moves and manipulation

are made certain attacks and ways of dismantling the image vernacular of white supremacy

manifest themselves. These moves are important because they show how the efforts of protestors

changed the ways in which lynching images were received, and as a result how the Civil Rights

116 Olson, p.27.
117 WJT Mitchell, Picture Theory: Essays on Verbal and Visual Representation. Chicago, IL: University of

Chicago Press. pp. 411-418.
118 Osborn, p. 83.
119 Ruth Webb. Ekphrasis, Imagination, and Persuasion in Ancient Rhetorical Theory and Practice. VT:

Ashbridge Publishing. (2009); Aristotle. On Rhetoric. trans. George Kennedy. 2nd edition. Oxford: Oxford

University Press. (2007). 3.11.2. p.315.

41

movement could use images of the black body in pain in order to affect change in the public

sphere. The ways of looking at African Americans were being gradually changed from racially

oppressed other to citizen, and the repurposing of lynching photography was a major step in that

process.

The gradual process of combating the narratives that had proliferated through lynching

and the blind eye turned toward it by local, state, and federal authorities, which refused to

intervene could begin in earnest, as arguments began to proceed from the images and accounts of

lynching. No longer could people simply not look or look only when they wanted to, as the

dissemination of these photographs through varied media outlets allowed for a broader

condemnation. The organizations responsible for the spread of anti-lynching photographs

recognized, "the ethics of not looking, of choosing not see plainly before one's eyes,"
120

 would

have to be changed in order to eradicate lynching from the public sphere. They would ensure that

audiences did not have that option, and create a tradition that spanned from the rhetorical

repurposing of photographs of Jesse Washington by the NAACP to the creation and publication

of photographs by Mamie Till Bradley that would make "the whole world see" the aftermath of

her son's lynching. The repulsiveness of the photographs in each case is very similar, their means

of distribution, and the purposes for which they were published were also very similar. The

difference is that by the 1950's the lynching photographs distributed of victims in the prior

decades had to be secured by people involved in the event, and that the work done on those

images after they were secured still did not guarantee public outrage. The work done to earlier

images was a means of cultivating the starting point for arguments about race.

120 Rice, p.32.

42

2 THE ART COMMENTARY ON LYNCHING: ART AND LEGISLATION

“Thus all art is propaganda and ever must be, despite the wailing of purists… I do not care a

damn for any art that is not used as propaganda.”
121

--W.E.B. DuBois (1926)

In 1935 the NAACP sponsored an art exhibition, the Art Commentary on Lynching to

raise awareness and support for the Costigan-Wagner Anti-lynching Bill. The images displayed

in this exhibition show the work of rhetorical re-appropriation and repurposing of lynching

photographs and imagery in order to protest the standard messages conveyed through the

conventions of lynching photography. The Art Commentary on Lynching offers an episode in the

effort to secure federal anti-lynching legislation that would make mob murder a federal crime.

The renewed effort to secure anti-lynching legislation brought to the fore issues within the

African American community through political debates and arguments about how best to raise

public awareness on the issue of lynching. Many of the themes and arguments developed over

the course of the legislative debate are present in the Art Commentary on Lynching. I will argue

that that the visual representations of lynching that violated the conventions of lynching

photography served to contribute to arguments that were on going in the protest of lynching and

the attempts to pass the Costigan-Wagner Act.

As explained in the previous chapter lynching photography served as a representation, or

a pictorial shorthand, of the consensus among white communities about the roles of black and

white, men and women, and proffered the version of white supremacist ideology that remained

the hegemonic power from the post-Reconstruction period until the Civil Rights movement of

the 1950's and 1960's. It offered a view of what Michael Hatt has called the, "unified

121 Amy Helene Kirschke, Art in Crisis: W.E.B. Du Bois and the Struggle for African American Identity.

Bloomington, IN: Indiana University Press. (2007). p.124.

43

constituency of whiteness."
122

 The 1930's were a period where the meanings of lynching

photographs and lynching in general were becoming contested among certain sections of the

population, but a point at which the public opposition to lynching was still being cultivated and

the vast majority of lynchings still went unpunished.

The Costigan-Wagner Bill stands as a historical marker where the previous overt racism

surrounding the debate on the Dyer Bill in 1922 was articulated through different means and

couched in different language. Though, the overt racism of earlier years would return in debates

over the Wagner- Van Nuys Bill in 1940.
123

 A cold indifference rooted in a societal acceptance

of lynching as a remote or isolated phenomenon loomed behind the failure to pass federal anti-

lynching legislation. This fight would depend largely on how the representations of lynching in

journalists accounts and social transmission of the events, such as lynching postcards, were

interpreted. In The Crisis lynching photographs were regularly repurposed, and editorial cartoons

consistently attacked the ideological contradictions of lynching.
124

 However, W.E.B. Du Bois

remained concerned that indifference was still the prevailing attitude in regard to lynching

amongst large portions of the United States' public, despite a growing interest on the part of the

United States in intervening in human rights issues on the international level.
125

 Indeed, Walter

White worried that the representations of lynching in the news might be glossed over as a white

liberal sat, "sipping his or her morning coffee,” or that the same liberal might, “even rationalize

122 Nicholas Mirzoeff, " The Shadow and the Substance: Race, Photography, and the Index" in Coco Fusco

and Brian Wallis, ed. Only Skin Deep: Changing Visions of the American Self. New York: Abrams Publishers.
(2004). p.121.

123 George C. Rable. "The South and the Politics of Antilynching Legislation, 1920-1940." The Journal of

Southern History. Vol. 51:2 (1985). pp. 201-220.
124 Kirschke, p.91.
125 Kirscke, pp. 91-94.

44

or justify the justice of a lynching."
126

 White's concern speaks to the possible indifference toward

accounts of lynching that described burned or mutilated human beings to the extent that an

otherwise reasonable person might be able to read even as they ate their breakfast. The NAACP

would return to the work of curbing lynching and lobbying for federal legislation on the matter in

an attempt to address not only white liberal indifference, but also to take advantage of new

emerging political policies of the New Deal and face the challenges of competing organizations'

attempts to reframe the anti-lynching movement. One of the primary fights would be over the

representation of lynching, and how to change what lynching represented to a large portion of the

population that still believed in justifications of lynching that demonized black men.

2.1 Anti-Lynching Legislation in the 1930's: The NAACP's Renewed Effort

In the early to mid 1930‟s the campaign against lynching faced a crossroads. In the

preceding couple of years a steady decline in lynching numbers and a contentious relationship

between the NAACP and the Hebert Hoover administration had meant a curtailment of the

resources expended by the organization in the fight against lynching.
127

 The decline of reported

lynchings in the late 1920‟s had allowed the organization to put its funds to use elsewhere, but

upsurges in lynching in the early 1930‟s could not be ignored by the organization.
128

 The rise in

the number of lynchings and the brutality of the Claude Neal case renewed the belief of Walter

White and many others that, "there will be no cessation of lynching until Congress enacts

126 Dora Apel, Imagery of Lynching: Black Men, White Women, and the Mob. New Brunswick, NJ:Rutgers

University Press. (2004). p.88.
127 Robert L. Zangrando, The NAACP Crusade Against Lynching, 1909-1950. Philadelphia, PA. (1980). pp.

98-99.
128 Zangrando, p. 8.

45

legislation such as this (Costigan-Wagner Bill)."
129

 Additionally, multiple high profile cases

thrust lynching back into the forefront for the NAACP. This included the legal efforts to stop the

court sanctioned lynching of the Scottsboro Boys in Scottsboro, Alabama, the lynching of

Claude Neal in Marianna, Florida, the double lynching of Tom Shipp and Abram Smith in

Marion, Indiana, and the lynching of George Armwood in Princess Anne, Maryland.
130

 In the

Neal, Smith and Shipp, and Armwood cases the victims had been taken from the custody of law

enforcement officials, while being held in county jails.
131

 Neal had been abducted and taken

across state lines from Alabama to Florida, but the Attorney General refused to intervene in spite

of the recently passed Lindbergh Law enacted specifically to address interstate kidnappings.
132

In both the Maryland and Indiana cases the mobs made attacks on the courthouses that caused

considerable damage to the edifices of buildings that were supposed to represent justice and

order.
133

 The press coverage and sordid details of these events were among the reasons that

NAACP made anti-lynching legislation its primary focus for the first time since the failure of

Dyer Bill a decade earlier.

In this redoubled charge against lynching there was renewed hope within the organization

that the NAACP could achieve a measure of success in the Senate, where past efforts had been

stifled. Recent legislative victories achieved through the efforts of Walter White included the

blocking of the confirmation of a Supreme Court nominee with a poor race record and the

formation of an investigative committee to improve racial discrimination on a federal works

129 Walter White, "Mr. White predicts there will be no cessation of lynchings until Federal legislation is

enacted" Congressional Digest. June- July 1935. p. 192.
130 Kenneth Robert Janken, White: The Biography of Walter White, Mr. NAACP. New York: The New

Press. (2003). pp. 202-203.
131 Janken, p.106; James Madison, A Lynching in the Heartland: Race and Memory in America. New York:

Palgrave Publishing. (2001). pp. 5-13.
132 Zangrando, p. 123.
133 Janken, pp. 5-13.

46

project in the Mississippi Valley.
134

 Legislative victories for the NAACP, and for that matter

other African American protest organizations dealing with race, were new experiences in the

fight for civil rights. Indeed, as Robert Zangrando notes, “White had enjoyed two Senate

victories. Even his mentor (James Weldon) Johnson had never succeeded there."
135

 Johnson had

spearheaded the NAACP‟s campaign for the Dyer Bill, and though it was the first bill to make it

through the House of Representatives it would eventually be filibustered in the Senate.

What‟s more, Walter White had secured an audience with Eleanor Roosevelt, and as a

favor she had arranged a meeting between White and President Franklin Roosevelt. In a meeting

that lasted for over an hour White, Franklin Roosevelt, Eleanor Roosevelt, and Sara Delano

Roosevelt discussed the potential for the success of the bill, and the potential pitfalls of

filibustering; White left with a promise from FDR that the bill would come to a vote, though

Roosevelt declined to back the bill in the event of a filibuster.
136

 The traction gained by White

and the NAACP leading up to the vote on the Costigan-Wagner Bill was unprecedented, and

offered hope and confidence to the organization.

White had organizational support, tacit support from the White House, and had even

secured some prominent sources of support from the South. Vassar professor and Southern blue

blood Emily Yates Webb, prominent Southern Methodist minister Albert Barnett, and witnesses

of lynching from Nashville, Tennessee would all speak at the Senate Hearing promoting the

Costigan-Wagner Bill declaring that public opinion among a notable portion of the South

favored an end to lynching and federal legislation to achieve that end.
137

 This Senate Hearing,

134 Zangrando, pp. 105-106.
135 Zangrando, p. 106.
136 Zangrando, pp.115-116.
137 Janken, p. 204.

47

which included a cadre of witnesses, would also be broadcast nationally on NBC radio, thanks to

the lobbying and a substantial monetary contribution by an anonymous donor.
138

 This was the

first time that a Senate hearing would be nationally broadcast by a radio station.
139

 The national

broadcast of the two day Senate hearing allowed for a large audience to hear the case against

lynching made by prominent members of both white and black communities was a public

relations coup.

The NAACP found itself with an argumentative foothold in a legislative debate about a

federal anti-lynching bill that proposed to fine any locality in which a victim was remanded from

custody by law enforcement to a lynch mob. The bill would offer a way to levy fines when

communities failed to act in punishing mob violence, or when authorities failed to protect

accused parties from being abducted and harmed. As many pieces fell into place for the renewed

push for legislation that would make lynching a federal crime, there were pieces of

condescension and opposition from inside and outside the organization that both motivated and

detracted from the NAACP‟s push for the passage of the bill. The fight for the Costigan-Wagner

Act would provide a means by which Walter White could prove himself as the new leader of the

NAACP after the tumultuous departure of W.E.B. DuBois from the organization following a

fight between the two men over the direction of the organization.
140

 In addition to the departure

of a leading member of the NAACP would face something new: competition for the political and

138 Janken, p. 203.
139 Zangrando, p. 121.
140 Thomas Dyja, Walter White: The Dilemma of Black Identity in America. Chicago, IL: Ivan R. Lee.

(2008). p. 138; Janken pp. 165-176.

48

legal representation of African Americans. The fight for anti-lynching legislation would play a

large role in the NAACP‟s eventual claim to dominance over competing advocacy groups.
141

2.2 Competing Protest Organizations: The CP and ILD face off with the NAACP

Making matters more complicated during this period were the effects of the Great

Depression. This included the emergence of an increase in the popularity of the Communist

Party (CP), which was appealing to many African Americans who faced unfair labor conditions

in both the northern and southern regions of the country.
142

 The legal defense of African

Americans and lobbying efforts on behalf of African Americans to pass federal anti-lynching

legislation had traditionally been the exclusive realm of the NAACP, but the CP and the

International Labor Defense (ILD) were now competing for public attention and funding through

campaigns in the Scottsboro case and elsewhere.
143

 A divided effort amongst African Americans

in the pursuit of racial equality would bring about difficulties in fundraising and the pursuit of

anti-lynching legislation.

The Scottsboro Case, in particular, would prove to be problematic for the NAACP

because their hesitation to come to the defense of the Scottsboro boys allowed the CP and their

legal arm the ILD to step in and gain visibility at the national level defending African Americans

from the perils of a sham trial.
144

 The NAACP was embarrassed and angry that they had dropped

the ball. Philip Dray describes the situation in the following, "Once the NAACP... realized they'd

been caught napping, angry insults were exchanged- the NAACP accused the Communists of

exploiting the boys' plight for propaganda purposes, and the ILD castigated the NAACP as

141 Zangrando, pp. 138-139.
142 Zangrando, p.100.
143 Zangrando, pp. 100-101.
144 Philip Dray, At the Hands of Persons Unknown: The Lynching of Black America. New York: Random

House Publishing. (2002). pp. 309-318.

49

'bourgeois reformers' not sufficiently devoted to... true racial equality."
145

 The CP would

compare the case to the ILD's previous highly public and hotly contested case, the Saco and

Vanzetti trial.
146

 The Scottsboro case contained, "all the earmarks of a legal lynching," and

would become the "cause célèbre" nearly from its beginning in March of 1931.
147

 Scottsboro

would drag on, and though the innocence of the nine men was "universally" assumed the last of

them would not be released from prison until 1950.
148

 What became clear as a result of the

confrontational flare ups through the decades between the CP and the NAACP were the

pronounced differences between the more conservative approaches of the NAACP and the more

radical approaches of the CP- "the NAACP worked within the framework of the Constitution...,

while the Communists challenged the entire American system."
149

 The NAACP was looking for

a way to reassert itself in the face of this new challenger, and many agreed that, “A revived

antilynching campaign seemed to offer the NAACP a ready answer.”
150

 The difference between

the political aims and approaches of the CP and NAACP would mean differences in the ways in

which lynching was fought, as well. In particular, the ways in which lynching was represented

would differ considerably because the NAACP would attack the crime of lynching, while the CP

would attack the institutional structures that they argued were responsible for lynching.

One of the confrontations between the CP and the NAACP would come in the legislative

battle over the Costigan-Wagner Act. The CP would forward its own anti-lynching legislation

that sought the death penalty for lynchers, rather than the fine that the NAACP sought as

punitive action in lynching cases. The forwarding of this bill would prevent labor officials and

145 Dray, p. 310.
146 Dray, p. 309.
147 Zangrando, p.99.
148 Dray, p. 315.
149 Dray, p. 310.
150 Zangando, p. 101.

50

CP sympathizers from testifying in favor of the Costigan-Wagner Bill because they believed it to

be too soft a measure. In an interesting twist, this fight became one fought through competing art

exhibitions in 1935, as well as in the Senate hearing on the Costigan-Wagner Bill. The fight to

represent African American interests would spill over into how to artistically represent lynching.

 The NAACP had planned to hold the exhibition at the Jacques Seligmann galleries, but

interference from a branch of the CP called the John Reed Club would force a change of venue to

the Arthur U. Newton Gallery.
151

 After, securing a new location and a tense exchange with CP

members Walter White had made sure that the CP would not picket the NAACP‟s exhibition, or

run their exhibition at the same time as the NAACP‟s.
152

 Instead, the CP‟s exhibition Fighting

Pictures would be staged immediately after the completion of the NAACP exhibition. The dust

up between the NAACP and the CP was just one of many, but the desire by both groups to have

their political positions made known through visual representations of lynching shows the

significance placed on the visual representation of lynching by both organizations. The NAACP

would argue that the CP‟s fight against lynching was an exploitative move to jockey for political

position with African Americans and increase party numbers, rather than an honest effort to end

lynching.
153

 Despite the disagreement between the organizations, five artists would display their

work in both shows.
154

 However, there were significant differences in the ways in which

lynching was represented in the competing exhibitions. The noticeably different aspects of the

pieces of art in the CP's exhibition were the absence of pieces that dealt with religious

sentimentality and depictions of African American victims as Christ figures, and the more

151 Marlene Park, "Lynching and Anti-lynching: Art and Politics in the 1930's." Prospects: An Annual of

American Cultural Studies. Vol.18 (1993). pp. 326-327.
152 Park, p. 328.
153 Jankens, pp. 149-160.
154 Apel, p. 86.

51

aggressive approach to representation.
155

 The choices reflected the different political approaches

to fighting lynching and also showed the ways in which lynching would be talked about in

different forms of legislation posed by both organizations. In any event, it became clear that the

fight for representation of lynching through art was part of the evolving process of gaining

publicity for legislation to punish lynchers. The artistic representations of lynching provided a

way to evoke emotional and intense responses to images that were not always elicited through

the conventional practices of displaying of lynching photographs. In this particular chapter, the

choice to analyze the NAACP's exhibition has to do with the wider breadth of issues that the

show dealt with, as well as the fact that the critics and supporters of this show were more

publicly visible than those who attended the Fighting Images. Additionally, the NAACP‟s

legislation would make it much farther into process of consideration than the CP‟s ever would.

As such, the arguments made in the Art Commentary on Lynching would be more prominent

going forward.

2.3 Art as Propaganda: Representing Lynching Photographs

A key point in the analysis of this exhibition is dealing with the fact that, “the influence

of lynching photographs is seminal in the production of anti-lynching artwork in the 1930's, not

only because of specific photographs that served as departure points for artworks, but more

fundamentally as the images to which all other images necessarily responded."
156

 The works of

art in the Art Commentary on Lynching were dependent upon the artists‟ exposure to accounts of

lynching and photographs of lynching. Several of the pieces were direct translations or

transliterations of photographs, while other pieces used strategies in which the conventions of

155 Park, pp. 342- 344.
156 Apel, p.129.

52

lynching photography were undermined by the artists‟ choices in ways that gave the viewer a

different view or way to see a lynching scene. Other pieces would focus on scenes that were not

representative of lynching as an activity, but focused on the suffering of communities and

individuals in the aftermath of lynching. Lynching photographs were difficult to deal with on

their own terms during this time because lynching was still happening on a regular basis.

Therefore, rhetorical moves to bring emotion to the visual appeals and evidence condemning

lynching were made, and artistic representations offered another form of persuasive appeal that

could operate in support of legislation and the cause of anti-lynching activism. Walter White told

artists contributing to the show that he wanted them to focus on the "horror and pathos," of

lynching in order gain the attention of viewers.
157

 Many artists obliged with vivid depictions of

violence and gruesome views of the lynching spectacle that belied claims to justice and order

made by white supremacist justifications for lynching.

As noted in the introduction, the repurposed photographs had to be translated out of the

language of white supremacy. This rhetorical work of translation through circulation and

manipulation of images through reconstitutions of them and alterations is what Lester Olson calls

"rhetorical re-circulation."
158

 These processes of circulation move beyond the circulation of the

material image. News accounts of lynching, poems, novels, book length expositions such as

Walter White's Rope and Faggot: A Biography of Judge Lynch, Congressional debates on the

subject, and a host of other texts contributed to the rhetorical re-purposing of lynching

photographs. The combination of press releases, the specific focus on anti-lynching legislation in

The Crisis, and events such as the Art Commentary were cooperative efforts. In this way, Robert

157 Kirscke, p.108.
158 Lester C. Olson, "Pictorial Representations of British America Resisting Rape: Rhetorical Re-

Circulation of Print Series Portraying the Boston Port Bill of 1774." Rhetoric & Public Affairs. Vol. 12:1. (2009).

53

Zangrando points out that, "Through these varied activities the association maintained a complex

network of communications designed to inform and create its own feedback."
159

 The Art

Commentary fit into this network in a peculiar way because it was focused on creating and

collecting representations of lynching that were visual interpretations of the political and social

situations wrought by lynching, rather than the investigative accounts and direct lobbying in

support of legislation for which the NAACP was known. The Art Commentary was a way to

showcase visual translations of lynching images in a setting different from their mailing

supplements and The Crisis.

In these rhetorical syntheses of materials, the arguments that sustained the anti-lynching

movement were made manifest, as were the advantages and disadvantages of these arguments.

The Art Commentary on Lynching is illustrative of certain of those advantages and

disadvantages, and shows what was lost or gained in the translation of lynching photographs into

different visual mediums that responded not only to lynching photographs themselves, but to the

discursive battle taking place in the Senate over the Costigan-Wagner Act. What follows is an

analysis of how a few of the pieces featured in the Art Commentary on Lynching took the

conventions of lynching photographs in order to level criticism of the practice, and by doing so

lended assistance to the effort to secure federal anti-lynching legislation.

Harry Sternberg's Lithograph, Southern Holiday (1935) displayed in the Art

Commentary, provides a visual critique of the effects of lynching on civilization through the

violation of generic constraints on lynching photography. The composition of Sternberg's

lithograph is not all that different from a lynching photograph in so far as the piece places the

159 Robert Zangrando, "The NAACP and a Federal Antilynching Bill, 1934-1940." The Journal of Negro

History. Vol. 50:2 (1965). p.111.

54

abject victim in the foreground of the image in a post-mortem pose. Most lynching photographs

feature the victim prominently.
160

 However, certain key differences in the presentation of the

body and the scene critique the social values and ways of looking embedded in the white

supremacist image vernacular of lynching. In Sternberg's piece a lynched African American man

is bound to a deteriorating column from which the Corinthian pilaster has fallen off; there is

blood flowing from a wound between his legs, indicating castration. As mentioned in the first

chapter, castration was often a part of the lynching ritual. However, the display of the castration

of a lynching victim was atypical in lynching photographs. No doubt, those present at a lynching

were likely to see the nude body of the victim if were they close enough to the scene of the crime

during its commission. Lynching photographs in contrast, as extensions of the scene, were used

to resolve the contradiction of displaying the penis of a black man to white women and violating

the very conventions the lynching ritual represented within white supremacist ideology. Indeed,

as Amy Louise Wood notes, "vulnerable and virtuous eyes of white women that lynching was

intended to defend," could be shielded, "because of the ways in which they (lynching

photographs) sanitized and obscured the most horrific aspects of the violence."
161

 Sternberg's

choice to show the castration of the victim would have offended the sensibilities of many of the

gallery patrons. It offered a restaging of the scene that did not glorify or tidy up the scene, but

instead shows the physical suffering of the victim wrought by the sadism of the lynch mob

through the exposed wound of the victim.

160 Dora Apel and Shawn Michelle Smith, Lynching Photography. Berkeley, CA: University of California

Press. (2007). p.12.
161 Wood, p.97.

55

Figure 2: Harry Sternberg, Southern Holiday (1935)

56

 The victim is also lashed to the column, rather than suspended from scaffolding or a tree.

This is not all together unheard of as many victims were burned at the stake, but most lynching

victims were killed and displayed through hanging. Even those burned were sometimes hung

from a rope or chain and repeatedly lowered in out of the fire, as was the case with Jesse

Washington in Waco.
162

 The visual effect of hanging would be different from this suspension

featured in Sternberg's lithograph because as Dora Ape argues, "Instead of being hanged from

the neck, which would cause the figure to go limp, his arms, torso, and ankles are tied to a pillar

causing a rippled tension though the musculature in contrast with the fading spark of life in the

face."
163

 The physical strength shown through the tensed and flexed muscles offers a sign of

resistance that undermines the typical appearances of helplessness of the victims in lynching

photographs. The photographs of victims, as Wood points out, are intended to show the

vanquished prey in a hunter and prey relationship.
164

 The taut pose of the victim in the Sternberg

piece implies resistance that was generally included in written newspaper accounts of lynching.

Accounts of the Sam Hose lynching in Newnan, Georgia marveled at Hose's struggle to escape

from his immolation after having endured torture that included the severing of his ears, fingers,

and penis, and reveled in the victim's tenacity to the last agonizing seconds of his life.
165

 The

written accounts that sensationalized lynching in white newspapers that caricatured black men

with the, "all too familiar demonization of black men as 'fiends,' 'brutes,' 'imps,' and 'beasts,'"

served to reify the animalization narratives that circulated in the white supremacist ideology and

162 Patricia Bernstein, The First Waco Horror: The Lynching of Jesse Washington and the Rise of the

NAACP. College Station, TX (2005). p. 109.
163 Apel, p. 90.
164 Wood, p.97-98.
165 Dray, pp. 13-14.

57

image vernacular.
166

 The killing of the victim has to show the threat that he potentially posed,

which had to be accounted for, but the aftermath that the lynching photograph shows featured the

neutralization of that threat. As such, the physical struggle and power manifest in the struggle of

the victim had already been completely exhausted in the vast majority of lynching photographs,

and victim's body was most often pictured flaccid and fully spent.

Keeping with this theme the open eyes of the victim and twisted mouth in Sternberg's

lithograph contrast the hunter and prey relationship with what Apel describes as, "the fading

spark of life in the face," also undermine the convention of the lynching photography as a post

mortem practice.
 167

 While this may have been a function of long exposure times and the need for

stillness in poses at the beginning of this practice, the evolution of the camera was quick and did

not require the same still shot with hunting pose.
168

 Wood points out that, "Rarely do lynching

photographs depict the crowd in the process of hanging, shooting, or burning the victim... That

most lynching photographs depict static posing was thus a factor of convention more than

technical limitations."
169

 Thus, the shimmer of life that is fading, rather than having faded in the

image is not something that was impossible or difficult to capture with a camera, rather it was

likely a willful omission on the part of photographers as part of the generic formation of lynching

photography. The difference between the dead and the dying representation brings about

differences in agency and potential captured in an image. Barbie Zelizer explains the power of

"about to die" images in terms of the subjunctive voice and contingency by explaining that the

contingency of death in these images leads the viewer to ask questions about the circumstances

166 Goldsby, p.21.
167 Dora Apel and Shawn Michelle Smith, Lynching Photography. Berkeley, CA: University of California

Press. (2007). p.12.
168 Wood, p. 85; Goldsby, pp. 259-263.
169 Wood, Lynching and... p. 85.

58

leading up to and following the death of the pictured person who is about to die.
170

 In Sternberg's

image the victim is forever in the moment of contingency that raises these questions, and this

moment stands in stark contrast to the photograph of a dead victim where action is precluded and

questions become more limited in scope. The rhetorical implication of the living victim extends

the action of the lynching into the present, and pushes the viewer of the Sternberg piece from the

position of the passive newspaper reader that Walter White lamented into the position of a

witness.

Another generic manipulation in the rhetorical re-purposing of lynching photographs in

Sternberg's piece occurs through the perspective on the setting provided. While, the slightly

upward gaze at a victim is not unusual, the architecture and the state of the columns suggest

further critique. The victim is affixed to a column and another deteriorating column in the

foreground of the photograph stand in contrast to the industrial smoke stacks and a church

behind them (the church would be removed in later iterations).
171

 First, the columns stand as part

of an edifice that has been destroyed or neglected to the point that time has crumbled it. Columns

in front of state buildings were and still remain a common feature. So, a reasonable reading

would assume that the victim has been affixed to the column of a dilapidated state building such

as a courthouse. Margaret Vandryes argues that the crumbling columns represent, "the ruin of

democracy."
172

 Courthouses or ambiguous government buildings could be seen in many lynching

photographs.
173

 The photographs Fred Gildersleeve took of the Jesse Washington were actually

170 Barbie Zelizer, About to Die: How News Images Move the Public. Oxford: Oxford University Press.

(2011).
171 Margaret Rose Vendryes. "Hanging on their Walls: An Art Commentary on Lynching, the Forgotten Art

Exhibition of 1935." in Judith Jackson Fossett and Jeffrey A. Tucker, ed. Race Consciousness: African American

Studies for the New Century. New York: New York University Press. (1997). p.170.
172 Vendryes, p.170.
173 Goldsby, p.234.

59

taken from the Mayor's office in the courthouse, as per an arrangement between Gildersleeve and

city officials.
174

 The photographs taken prior to the double lynching in Marion, Indiana of Tom

Shipp and Abram Smith show crowds gathering outside the courthouse before forming into a

lynch mob.
175

 The photographs of the Marion courthouse show the prelude to an actual full

frontal assault on building that housed the jail from where the victims were extracted by force

through battering doors and strong arming their way to the holding cells where Shipp, Smith, and

survivor James Cameron were being held. In one of the most infamous incidents of this kind, the

lynching of George Armwood in Prince Anne, Maryland involved the mob breaking down the

door of the courthouse with a telephone pole they had taken down.
176

 Lynchers would literally

attack the edifices of justice in pursuit of their task. Sternberg's image shows the complete

destruction of these buildings through his image to comment on the willingness of mob

participants to attack the very symbols of the civilization that they claim to be protecting through

lynching rituals.

 Finally, one must consider that all of the striking choices made by Sternberg in the

foreground of the image take place in the shadow of a place of worship and industrial smoke

stacks. Lynching photographs did not typically include or feature churches, but as Peter

Erenhaus and A. Susan Owen,
177

 Amy Louise Wood,
178

 and Walter White
179

 all point out the

involvement of religious ideologies and ritualized practices of lynching represented lynching's

quasi-religious status in white supremacist communities. Sternberg would later remove the

174 Bernstein, p. 110.
175 Madison, p. 114. Included in the series of photos following this page.
176 Jankens, p. 201.
177 Peter Ehrenhaus and Susan B. Owen. “Race Lynching and Christian Evangelisim: Performances of

Faith” Text and Performance Quarterly. Vol. 24 No. 3.
178 Wood, pp. 45-70.
179 White, pp. 40-53.

60

church in the image, but the presence of the church in the version displayed at the Art

Commentary... suggests an indictment of the inaction of the church looking down on and

presiding over the scene, which was a theme in some contemporary criticisms of lynching.
180

The smoke stacks in the background were also unusual given the setting of lynching

photographs was usually in a town square or in a rural location outside of town. The presence of

industry and manufacturing suggests the contradiction of brutality and torture taking place even

as the places where lynching took place were modernizing. Dora Apel suggests that Sternberg's

motivation in this artistic choice was, "to link the destruction of human rights to the development

of capitalism- barbarity and race hatred to modern economic conditions- suggesting that

industrialization increased class differences and created tensions between black and white wage

laborers..."
181

 Incorporating such a criticism would have been difficult through the direct

interpretation of a photograph. In fact, the convention of lynching and lynching photographs was

supposed to show unity among whites across socioeconomic statuses.
182

 The manipulation of the

scene in Sternberg's image allows for the juxtaposition of modernity and cruelty in order to show

the economic implications for lynching that spread beyond the immediate locality where a

lynching took place.

A second piece that played with and violated the constructions of lynching photography

in the exhibition can be found in Reginald Marsh's This Is Her First Lynching.

180 White, pp. 40-53; Arthur Raper, The Tragedy of Lynching. Chapel Hill, NC: University of North

Carolina Press. (1933). p. 335.
181 Apel, p.91.
182 Amy Louise Wood, ""Lynching Photography and the Reproduction White Supremacy," American

Nineteenth Century History. Vol. 6:3 (2005). p. 374.

61

Figure 3: Reginald Marsh, This is Her First Lynching (1935)

62

Walter White admired this piece greatly, and actually attributed to it the motivation and genesis

for the organization of the Art Commentary...
 183

 Marsh's piece depicts a crowd advancing on a

lynching with a mother stopping to hoist a little girl onto her shoulders, so as not to exclude the

tyke from the festivities, while turning to another spectator and exclaiming, "This is her first

lynching." In lynching photography the advancing crowd and the view of the crowd is often

privileged. The photographs of the assembling crowd for the lynching of Henry Smith in Paris,

TX show the crowd at a distance, mostly faceless and nondescript as they proceed toward the

town square. The photographs taken by J.L. Mertins, who deposited 12 of the photographs for

copyright in the Library of Congress, were widely circulated as postcards, and would be

companions to a sound recording of the lynching.
184

 Even at the distance that Mertins took the

photographs during the various stages of the lynching the scaffolding and the body of Smith are

visible once the execution begins. The assembling and activity of the crowd to view the bodies of

victim can also be seen in the Marion, Indiana photographs taken by Frank Bietler. The bodies of

Shipp and Smith hang suspended in the background as a man in the foreground points up at

them, as to provide an illustrator for the photographer, while the rest of the crowd goes about

their business.
185

 The image that Marsh provides differs from these examples in that Marsh

excludes a view of the scaffolding and focuses entirely on the crowd. The viewer does not see

the body, but instead the lynched victim serves an enthymematic function in the print. The

viewer imagines the view of the seemingly puzzled and pensive child with a hand drawn up to

her mouth, and through knowledge of lynching informed by newspapers, photographs, and other

media the viewer of Marsh's print supplies an image of a lynching.

183 Dray, p.353.
184 Goldsby, p.15.
185 Smith in Smith and Apel, pp. 11-12.

63

The choice not to directly represent the body draws attention to the crowd and to the way

in which the torture and murder of a human being had become a spectator event. The act is left

incomplete, and the crowd moving toward the absent subject of the lynching becomes available

for critique. Dora Apel suggests that the view of the crowd provided by Marsh for the gallery

patron, "allows the spectator to view the scene from a comfortable distance and a position of

moral superiority over the white mob."
186

 Marsh's piece received high critical praise with critics

noting the subtlety of the piece.
187

 The praise noting the subtlety of the piece likely relied on this

position of moral superiority and distance that the viewer was afforded, which contrasts sharply

with the aggressive approach taken in Sternberg's piece and others in the exhibition that directly

represented the body of the victim.

The subject position of the viewer in the gallery is limited to bystander in Apel's reading.

Bystanders in these gruesome scenes were, nonetheless, complicit in the crime(s) committed.

Another reading of Marsh's image suggests that given the size of the drawing that the patrons

might have had to lean in and focus intently on the crowd, and as such they were not given as

much distance by the perspective as one might at first think. The lack of distance and the ability

to hear the exclamation, "This is her first lynching," from the proud matriarch with her child held

above her amongst the hustle and tussle of the crowd suggests, even more perversely, the

viewers' intimate proximity with the image and the represented crowd and asks them to consider

the subject position of advancing as part of the crowd. Whether viewed or perceived as giving

the gallery spectator distance or drawing them in as a spectator to the lynching that takes place

out of scene, Marsh's image does require one to contemplate the spectator event that lynching

186 Apel, p.90.
187 Apel, p. 90; Vendryes, p. 162.

64

had become in a way that does not match up with lynching photographs that most often featured

the actual lynching scene.

Lynching photographs were, of course, part of the spectatorship of the event, but the

photographs themselves were used to represent the communal agreement between whites about

race and gender roles in those communities. The photograph of a crowd at a lynching viewed

through the white supremacist image vernacular of lynching is representative of what Fitzhugh

Brundage identifies as the "consensus" among the community that lynching performs,
188

 or what

Michael Hatt has called the "unified constituency of whiteness."
189

 Marsh takes the idea of

consensus in his image of the advancing crowd and turns it into a critique, rather than the

representation of an agreed upon social order and performance of discipline. Marsh does this

through the contrast of the facial expressions on the advancing crowd and the child being hoisted

aloft to get a glimpse of the main attraction. The members of the crowd with their faces visible

are smiling and the others move forward with their heads down, while the girl is the only one

with a facial expression that indicates the horror of what is in front of her. Amongst the faces of

consensus, the one innocent in the crowd looks on unsettled and confused. While the child

cannot comprehend how the glowing light in front of her could be a scene of entertainment fir

the mob surrounding her, the gallery patron might have thought about this point. The shock on

her face is contrasted by the crowd's forward advance and eagerness that if transferred to the

little girl means the loss of her innocence. The moment is frozen for the viewer to contemplate

how this little girl will adjust to and cope with the exposure to the scene.

188 Fitzhugh Brundage, Lynching in the New South: Georgia and Virginia, 1880-1930. Chicago: University

of Illinois Press. (1993). p.47.
189 Cited in Nicholas Mirzoeff in Coco Fusco and Brian Wallis, ed. Only Skin Deep: Changing Visions of

the American Self. New York: Abrams Publishers. (2004). p.121.

65

The sordid nature of a murder being converted into a spectator event, taken as an artistic

subject, puts the focus on white incivility and on the degradation of the law being perpetrated by

those who were allowed to exercise influence in the public sphere. Helen Langa speaks to

Marsh's piece by arguing that the piece, "evokes outrage by portraying lynching as a grotesquely

obscene 'communal' activity, whose white participants were so misled by racism that they would

bring children to watch a traumatic murder as if it were entertainment."
190

 So, where as lynching

photographs display a communal form of entertainment, Marsh's drawing displays the depravity

of that entertainment. The circulation of lynching photographs as postcards and commemorative

images of the event glorify the violence, but the movement of a repurposed image into an art

gallery featuring an exhibition protesting lynching memorializes the scene differently. The

setting in which the image has been placed changes the way the content gets assessed. One might

argue that had this drawing been crafted and displayed by an artist sympathetic to lynching it

might not have looked all that different than it does in Marsh's rendition were it not for the lone

facial expression of shock worn by the child in the picture. Margaret Vendryes points out, "He

(Marsh) favored the seedier side of life where the overlap of bodies crowded into small spaces

made a powerful commentary on modern existence. This Is Her First Lynching... was no

exception."
191

 For those familiar with Marsh's work in general this piece served as an extension

of critiques of modernity that he was already making. This drawing had already been featured in

The New Yorker in 1934 and Crisis in January of 1935, so the placement of it in a gallery

featuring a politically motivated art exhibition provided a way for an understated image to

operate with little room to misunderstand the rhetorical purpose of the drawing.

190 Helen Langa, "Two Antilynching Art Exhibitions: Politicized Viewpoints, Racial Perspectives,

Gendered Constraints." Journal of Contemporary African Art. Fall 2006. p.106.
191 Vendryes, p.162.

66

Further, the glorification of the event was being countered through this critique, which

was important because the sensational and spectacular nature of lynching caused reports of it to

carry an odd tone of excitement and grandeur. William James commented on coverage of

lynching years before by saying, "The hoodlums in our cities are being turned by newspapers

into knowing critics of the lynching game as they long have been of the prize-fight and

football."
192

 What Marsh's print does that a newspaper cannot is to take the sport out of the event

through the critique of the crowd. Marsh in his print shows that not only the hoodlums or the

misanthropes reading the paper came to know the event as a social function, but so too the white

women in the rural communities and their children (as Vendryes points out) were indoctrinated

into the spectacular scene. This leaves the viewer to imagine not only the horrifying details of the

spectacle, but the emotional implications of looking and the impossibility of innocence once the

imagined scene comes into focus. Marsh disrupts the image ideal of the Southern woman, while

also showing the loss of innocence faced by children who were initiated into society through acts

of racially motivated terrorism. The justification of lynching as a means to protect white women

from black men is refuted by the inclusion of white women and children engaging in the violence

and brutality of lynching.

The contradiction of femininity and the child, especially female children, being present at

lynchings was an argument that would become deployed with a growing frequency. The Marsh

drawing, I argue, positions the viewer to look not only through their own imaginations at the

indirectly represented lynching victim, but also through the eyes of the little girl with the

surprised expression on her face. Forcing the spectator to contemplate the thought process that

the little girl must go through to understand the ritual she is witnessing for the first time in

192 Goldsby, p.16.

67

Marsh's representation of the event provides the rhetorical power of looking through eyes

uninitiated in either the language of white supremacy or protest, and points out the dangers

inherent in this sort of spectacle becoming a means of teaching communal values. The NAACP

would develop this strategy in its pamphlet featuring a photograph of Rubin Stacy's corpse with a

group of white female children surrounding it. This argument will be treated fully in the next

chapter that discusses the Stacy pamphlet and the rhetorical strategies employed by focusing on

white children in the protest of lynching.

Another piece that takes the mob as its focus is Paul Cadmus's To The Lynching. In a

move quite different from Marsh's, Cadmus tangles the body of the victim with the bodies of the

perpetrators, implements of torture, and a horse being used to take the writhing victim to the

eventual site where the lynching would be perpetrated. The image offers an interesting rhetorical

strategy of re-appropriation because it provides a view of the lynching scene not generally

included within the conventions of lynching photography. Views included within lynching

photographs were, as noted earlier, typically post-mortem, but in addition to this the lynching

photograph was supposed to show the virtues of white supremacy through the controlled

communal consensus represented in the action of condemning the black body. Amy Louise

Wood describes the photographic and journalistic representations of lynching within these

conventions thusly, "As protectors of the social and racial order, lynch mobs, as well as the

spectators who

68

Figure 4: Paul Cadmus, To the Lynching (1935)

watched and encouraged them, were represented as orderly and respectable, embodying the

supposed moral superiority of whiteness through their purposeful and controlled actions."
193

Cadmus's piece offers an overhead view that provides no space, but intimately involves the

193 Wood, "Lynching..." p. 374.

69

viewer in a mass of swarming body parts. In the background of the print, legs and arms flail

making the lynching seem more a maelstrom than a controlled activity. "The resulting sensation

was chaotic,"
194

 and offered a manipulation of the standard lynching photograph or image by

providing a view that was not reflective of what lynching photographs were supposed to

represent. Cadmus features the, "the mob's eagerness to torture their victim well before reaching

the lynching site,"
195

 and in so doing manages to disrupt the contradictory premises of unchecked

violence and the orderly carrying out of an execution embedded in lynching mythologies and

white supremacist representations of lynching. The manipulation of the photograph in Cadmus's

work has to do more with what is absent from lynching photographs, as opposed to Marsh's piece

which makes absent what is normally present in a lynching.

Another element exposed in this image that is not present in lynching photographs is the

sexuality that was present in the lynching process. Cadmus took the myth of black male sexual

deviance as a cause for lynching and turned it on its head by making the white men in the picture

appear to lustfully tear at the victim's body with passionate and reckless abandon.
196

 Dora Apel

notes the difference between this and other anti-lynching images and lynching photographs by

remarking on the nudity of the victim and the desire present in the faces of the perpetrators who

lay their hands all over the nude victim.
197

 The violence perpetrated in lynching was supposed to

be a reaction to unchecked sexual aggression of black men, and this was the reason given for the

castration of black men and the display of their removed genitals during the ritualized

performance of lynching. Margaret Rose Vendryes remarks on Cadmus's rhetorical work in To

194 Vendryes, p.164.
195 Langa, p. 106.
196 Vendryes, p.164.
197 Apel, pp.97-98.

70

the Lynching! saying that the image was supposed to be corrective of the sexual myths

undergirding lynching, and quotes critic/historian Guy Davenport's commentary on Cadmus's

work, "once sexuality of any kind becomes a herd activity, Cadmus sees it as vice, chaos, a

failure of order and self-control."
198

 So again, we see the tie back to the chaotic process of

lynching, but also a tie to the sexual repression that lynching illustrated to those outside of the

white supremacist image vernacular. The mutilation of the black body and obsessive nature with

which the black phallus was attended to in this regard has been commented on extensively by

Robyn Wiegman in her work American Anatomies.
199

 The rapacious and lascivious characters in

this telling of lynching are the white men who are eager to tear at the victim's body, and in all

likelihood remove his genitals and handle them for the crowd.

Figure 5: Isamu Nogocuhi, Death. (1935)

198 Vendryes, p. 164.
199 Robyn Wiegman, American Anatomies: Theorizing Race and Gender. Raleigh, NC: Duke University

Press. (1995).

71

The final piece analyzed in this chapter is Isamu Noguchi's piece Death, which translated

a photograph into sculpture. In analyzing it, I want to explore how the criticism of art in this

exhibition was remarkably different from the treatment of a re-presented lynching photograph. In

other words, there were certain rhetorical risks incurred when the re-purposing of a photograph

crossed into a different medium, presented outside of a journalistic or politically charged

publication. Art critics assessed the work of translating a lynching photograph into another

medium very differently than the average reader of The Crisis examining a political cartoon or

drawing, as will be discussed below.

Noguchi asked Walter White for help finding a photograph he could use as a subject for

his sculpture.
200

 Noguchi used the photograph of George Hughes‟s charred remains as his

subject. Hughes, lynched in Sherman, Texas in 1930, had been accused of raping his employer's

wife and murdering his employer, though there was no evidence to prove Hughes had committed

either crime. The fight between Hughes and his employer was likely the result of a wage dispute

that Hughes had with his employer.
201

 This was not an uncommon reason for lynching in the

South. As Dray observes, "DuBois in his informal study of the subject, had found that despite the

generally held tenet that the black men were lynched for assaults on white women, in only 25

percent of lynchings was that crime even alleged. He found that wage disputes related to wages

and working conditions were typically to blame..."
202

 However, lynching photographs were often

viewed under the assumption that sexual assault or a violent crime against a white woman had

taken place. Indeed, lynching photographs could, "serve as justifications for the violence after

200 Vendryes, p. 157.
201 Apel, p. 93.
202 Dray, p. 7.

72

the fact."
203

 The lynching photograph of Hughes served as a reminder of the assumed guilt of

lynching victims, and the brutal manner in which punishment was exacted in these cases.

The lynching photograph of Hughes is particularly unsettling given the complete

disfigurement and destruction of the corpse by fire. The photograph of Hughes shows a gnarled

and contorted body suspended from a tree with a fire still lit underneath the body. Noguchi's

sculpture on the other hand is smooth and devoid of the texture of body that has been burned.

Noguchi chose instead to feature a muscular body in a dark alloy, suspended by a rope, and

contorted in the same position as Hughes had been. The sculpture was about three-quarter scale

of an actual body.
204

 The body was suspended by pieces of actual rope, but took on a visual

quality far different from a photograph. The suspension of the almost life-size body with

distinguishable musculature and smooth surface made for an object that was not immediately

readable for viewers. When one looks at the photograph of Hughes's body the curled and charred

form of the corpse is not immediately recognizable as human, either. The immolation is far

enough along in the process that the body has been largely consumed by the flames. Noguchi's

sculpture reconstitutes the form of the body, and smoothes the charred form out where the

musculature of the figure is distinguishable. However, the sculpture, just as the photograph,

provides few details as to what George Hughes's body would have looked like prior to his

murder. The reconstitution of the body offers no rescue of it and provides no sanctuary for it.

Indeed, the piece has no racial or distinguishing features of any kind, other than its human shape

and musculature. Dora Apel notes that Noguchi's piece at its core was about smoothing away

203 Wood, "Lynching Photography..." p. 379.
204 Apel, p.94.

73

details to universalize the body of the lynching victim.
205

 As such, the piece attempts to

aesthetically represent the lynching victim in a way that lessens the attention to race in the

equation of lynching.

Despite Noguchi's attempt to universalize the victims of lynching, his piece like lynching

photographs assumed a black victim, even when the victim was no longer recognizable. A

reviewer from the art journal Parnassus read the sculpture differently, assessing it for its

disturbing qualities by saying, "the gnarled chromium victim jigging under the wind-swayed

rope would make a white man squirmy about his color."
206

 Interesting in these comments is the

use of race to determine the value and message of the piece. The lynching photographs of

immolated victims such as George Hughes and Jesse Washington did not provide enough detail

or show bodies with any racial features. However, those photographs were read through the

image vernacular of white supremacy to the degree that it was assumed the victim was black.

Lynching victims were interchangeable in this image vernacular, so long as they were black

males. Indeed, Pearl Buck noted in her introductory remarks to the exhibition that, "every black

man was a potential victim of the lynch mob."
207

 The practice had become so synonymous with

the murder of a black man that even in Noguchi's attempt to universalize the subject viewers of

the piece could not separate race from the sculpture.

The piece drew responses from critics and viewers that were highly critical of its

aesthetic value, as well. The only critic to comment directly on the iconicity of the sculpture to

the photograph on which it is modeled was Henry McBride, who did so only in passing as he

205 Apel, pp. 94-96.
206 Langa, p.104.
207 Kirshke, p.108.

74

salted his review with racial epithets.
208

 McBride commented on the iconicity of the sculpture

saying, "The gruesome study of a lynching with a contorted figure dangling from an actual rope,

may be like the photograph from which it was made, but as a work of art it is just a little

Japanese mistake."
209

 In managing to inflect racist overtones in what was supposed to be an

aesthetic assessment of the piece, McBride was engaging in a practice that was not uncommon in

the critical treatment of minority artists at the time, which was another problem for the exhibition

in general.
210

 In addition to the racist overtones, and perhaps in connection with them, one thing

McBride's review indicates is the uncomfortable responses that some whites expressed when

confronted with the ugly details of a lynching. The uncomfortable responses would lead some

critics to question whether lynching could be the subject of art at all. Critic, Edward Allen Jewell

commented on the intensity and horror that the Noguchi piece conveyed, but followed by saying,

"as a work of art, however, it seems merely sensational and of extremely dubious value."
211

 The

distinction being made here is important because it calls into question whether the subject of

lynching and lynching photographs could be made to serve as art objects and political statements

at the same time. The answer was clear for those like Walter White who openly regarded his

organization of the exhibition as both political and artistic, and wrote one financial backer

saying, “I am trying delicately to effect a union of art and propaganda.”
212

 W.E.B. Du Bois in his

1926 speech, "The Criteria of Negro Art" stated the position even more forcefully, "“Thus all art

is propaganda and ever must be, despite the wailing of purists… I do not care a damn for any art

208 Apel, p.96.
209 Vendryes, p.157.
210 Kirschke, pp. 115-130; Langa, pp. 102-103.
211 Apel, pp.95-96.
212 Apel, pg.84.

75

that is not used as propaganda.”
213

 The NAACP and Du Bois had rarely, if ever, watered down

their coverage and criticism of lynching, and had published many images of lynching in the form

of both photographs and cartoons in The Crisis during the two decades prior to this exhibition.
214

However, by holding this exhibition in a gallery the NAACP faced the rhetorical possibility that

the issue of lynching could be skirted by dismissing the messages and commentary on lynching

as aesthetic miscarriages.

Photographs and political cartoons as journalistic re-purposing of lynching scenes and

images were not subject to the same line of critique that the pieces in the gallery would face. The

criticism of anti-lynching art as questionable in its function of art qua art provided a way for

those critics who were uncomfortable with the subject to place their criticism of the issue

squarely outside the realm of politics. The most critical of the reviews, from Art News, opened

with, "Art and propaganda have never to our memory been more unfortunately wedded than in

the group show now at the Arthur U. Newton Galleries."
215

 The rhetorical significance of such a

stinging critique of the exhibition is indicative of a certain disjuncture between the exhibitions'

rhetorical aims and the space of the art gallery as treated by art critics. Certainly, the merits of

politics in art have been debated and contested at length, but for the purpose of this analysis it

raises questions about the availability of mediums for argument and protest in the anti-lynching

movement at this point in time. The rhetorical choice of White to put on this exhibition provided

publicity and attracted somewhere in the neighborhood of 2,000 attendees, but simultaneously it

offered a way for critics of the exhibition to dismiss the work of the exhibition without dealing

with politics of the anti-lynching movement. Avoiding the questions of race and civil rights

213 Kirschke, p.124.
214 Kirschke, pp.48- 114.
215 Art News. "Art Commentary on Lynching: Arthur U. Newton Galleries." Vol 33:21. (1935). p.13.

76

raised by artistic representations of lynching in The Art Commentary on Lynching would

unfortunately parallel some of the political dismissals of the Costigan-Wagner Bill in the Senate

for which the exhibition had been designed to support and raise awareness. At the same time, the

artistic representations of lynching offered another way to repurpose the lynching scene, and

paved the way for artistic renditions of lynching in later protests.

2.4 The Aftermath of the Exhibition and the Fate of the Costigan-Wagner Act

The exhibition was well attended, but it only traveled to Baltimore after its New York

dates were complete. Walter White had hoped to send the exhibition traveling across the country

and through the South, but funds and social constraints would keep this from happening. The

exhibition would count many famous attendees among its ranks. The list of attendees, "read like

a Who's Who of the New York elite. Alfred Barr, Jr., Robert Benchley, Heywood Broun,

Countee Cullen, Max Eastman, Rene d' Harnoncourt, George Gershwin, Alain Locke..."
216

 were

among other prominent figures who came to view the exhibition. In its own way, the exhibition

served as a counter spectacle of sorts with the guest list sporting famous names, the program

including written pieces by literary luminaries Erskine Caldwell and Sherwood Anderson, and an

opening address from Pearl Buck. In a letter trying to gain support for the exhibition to one

patroness, Walter White wrote, "This of course, seems and is morbid, but even a morbid subject

(lynching) can be made popular if a sufficiently distinguished list of patronesses will sponsor the

exhibit.”
217

 White understood that heightened public support was key in changing what lynching

represented to the larger public. The art exhibition served as a counter spectacle with a civilized

and distinguished crowd, who were in truth the best of their community. However, the popular

216 Apel, p.84.
217 Dray, p.353.

77

support Walter White and the NAACP were able to garner did not translate into the political

support for the Costigan-Wagner Bill.

This is why the most conspicuous absence from the exhibition's opening was Eleanor

Roosevelt. White had invited Eleanor Roosevelt to attend the exhibition, and hoped that her

attendance of the exhibition would be seen as an endorsement of the Costigan-Wagner Act by

the Roosevelt administration. White biographer, Thomas Dyja, writes, "Invited as the guest of

honor to the opening, again the first lady had to decline and instead sneaked in for a private

viewing."
218

 Recall that White had secured a private audience with the President through Eleanor

earlier in the year in which he would say he supported the bill behind closed doors, but would

not publicly back the bill. When push came to shove, both FDR and Mrs. Roosevelt would not be

able or willing to publicly support the Costigan-Wagner Bill for fear of reprisal against New

Deal programs by senior members of the Democratic Party from the South.
219

 Without greater

support from the President the anti-lynching legislation would not pass. A filibuster of the bill

would result in Senator Costigan pulling the bill from consideration in April. White would write

of the opposition to the bill in a letter to Eleanor Roosevelt lamenting, "It is almost heart-

breaking to have put as much work into this struggle as we have... to have a small recalcitrant

group of senators prevent a vote from being taken."
220

 White's lament underscores the amount of

work that was put into bringing this bill before the Senate and the massive amounts of publicity

marshaled in support of that goal, of which the Art Commentary on Lynching was a part.

218 Dyja, p. 145.
219 Zangrando, p.134.
220 Zangrando, p.119.

78

Of the over 200 bills proposed to Congress regarding federal anti-lynching legislation

only three would ever get to the Senate.
 221

 There would not be a federal prosecution of a

lynching case under the 14th amendment until 1968.
222

 However, while legal action lagged

behind, the NAACP and other organizations that fought to change what lynching represented to

the public did raise awareness about the negative impacts of lynching to the extent that many

lynchings were stopped or prevented as communities became more educated on the matter.
223

 As

Robert Zangrando notes, "the NAACP had identified a problem of vital and continuing

concern,"
224

 and armed with the lessons that they had learned in the legislative fight for the

Costigan-Wagner Bill they would continue to fight to represent African Americans legally and

through publicity. In the networking and lobbying for legislation, "the connections (Walter)

White was building would confirm him and the NAACP as the ranking advocates for black

America."
225

 The art exhibition was a way in which White and the NAACP as the lead advocates

for black America could repurpose lynching scenes in order to make the sight of a lynching

represent something other than white supremacy, and utilize the connections that they were

making in ways that would lead to the funding of that cause. Rhetorically this was vital in the

public campaign to raise awareness and educate people about lynching because lynching was

highly reliant on the construction of an image vernacular of white supremacy. The images in an

Art Commentary on Lynching worked in conjunction with the other forms of publicity supporting

the Costigan-Wagner Bill to disrupt that image vernacular.

221 S. Res. 39 "Apologizing to the victims of lynching and the descendants of those victims for the failure of

the Senate to enact anti-lynching legislation." 109th Congress 1st Session.
222 Park, p. 317.
223 Jacquelyn Dowd Hall, Revolt Against Chivalry: Jessie Daniel Ames and the Women's Campaign

Against Lynching. New York: Columbia University Press. (1993). pp. 227-228.
224 Zangrando, p. 138.
225 Zangrando, p. 120.

79

3 SHOWING THE PUBLIC SPHERE THROUGH TEXT AND IMAGE: BLACK

BODIES, WHITE SOULD, AND VOICES OF PROTEST

"... and the truth flashed over me that in large measure the race questions involves the saving of

black America's body and white America's soul."

--James Weldon Johnson
226

"For some time now, the process of violence has become the norm."

-- Jose Ortega y Gasset
227

The shelving of the Costigan-Wagner Act and the passing of the Art Commentary on

Lynching into recent memory did little to slow down the growing tide of NAACP press and

lobbying. After the filibuster of the bill in May, four mob murders had been committed by

July.
228

 The upsurge in lynching included mob action in states represented by senators who

participated in the filibuster of the Costigan-Wagner Bill. A point that Roy Wilkins, Assistant

Secretary of the NAACP, was quick to point out when he wrote Senator Park Trammel of

Florida on July 20, 1935 to press for action at the state level in the lynching of Rubin Stacy in

Fort Lauderdale, Florida.
229

 Wilkins writes, "You opposed the Costigan-Wagner Federal Anti-

lynching Bill...This is your chance to prove your sincerity. Either Florida opposes federal action

against lynching because she is able and intends to punish the crime herself, or because she

226 Philip Dray, At the Hands of Persons Unknown: The Lynching of Black America. New York: Random

House. (2002). p.234.
227 Jose Ortega y Gasset. The Revolt of the Masses. Notre Dame, Indiana: University of Notre Dame Press.

(1985). p.102.
228 Roy Wilkins, Personal Correspondence with President Franklin Delano Roosevelt. 7/20/1935. NAACP

Archives, Library of Congress Manuscript Division.
229 For continuity's sake Stacy's name will appear in this spelling because it is the way that it was spelled in

correspondence and original documents associated with the case, though it has been spelled in a variety of ways by

newspapers reporting on the event at the time and scholars writing well after the account.

80

wishes no interference with her citizens in their sadistic enjoyment of these orgies."
230

 A copy of

the message was also sent to Senator William Borah, who had also opposed the Costigan-

Wagner Act. The Rubin Stacy case was all too familiar an affair for many, and the complacency

of the government at local, state, and federal levels indicated that the masses were free to do as

they pleased concerning the treatment of African Americans.

That Stacy had been removed from the custody of local law enforcement and was

lynched stung anti-lynching activists because it was an example of exactly the type of case that

the passage of the Costigan-Wagner Act had been designed to prevent and punish. The disdain in

Assistant Secretary Wilkins' telegram was fairly clear, and the correspondence practically dared

someone in Florida to act in the case. Nothing of the sort would be done. Wilkins appealed to

President Franklin Roosevelt on the same day, and reminded him that Stacy's lynching was the

third lynching in the previous five days. Wilkins took care to point out the correlation between

the failure to secure federal lynching legislation and the upswing in lynching that was taking

place, and he pushed Roosevelt writing, "States have demonstrated that they cannot and will not

prevent lynchings or punish lynchers. Unless the federal government acts to stamp out lynching,

America will continue to be branded as a hypocrite in voicing its dismay and disapproval of

terror in Germany, Mexico, and elsewhere."
231

 Wilkins' evocation of foreign policy in the wire to

President Roosevelt shows a tactical decision by the NAACP to take the fight against lynching

into the court of public opinion, domestic or foreign. The expansion of the anti-lynching

argument beyond the conventional condemnation of the localities where the crime took place,

230 Roy Wilkins, Personal Correspondence with Senator Park Trammel. 7/20/1935. NAACP Archives,

Library of Congress Manuscript Division.
231 Roy Wilkins, Personal Correspondence with President Franklin Delano Roosevelt. 7/20/1935. NAACP

Archives, Library of Congress Manuscript Division.

81

and into wider arenas and to claims about the public sphere as a whole were becoming more

prevalent and more clearly articulated than previous attempts to explain particular lynching

crimes strictly in terms of legality and the settings of the locality where they took place. The

Rubin Stacy lynching would be a case where the NAACP broadened the scope of their argument

and their audience in combating lynching.

The recent failure to pass legislation and the continued inaction on the part of law

enforcement officials created changes in the way that the problem of lynching would be

addressed rhetorically by the NAACP and other protest organizations. To be sure, the NAACP

would continue to lobby for Congressional measures after the initial defeat of the Costigan-

Wagner Bill, most notably by pushing for reconsideration of the Costigan-Wagner Bill and,

subsequently, the introduction of the Wagner-Van Nuys Bill.
232

 Lynching protests were varied in

style and goals depending on the organization pursuing the protest, as is apparent with the rifts

between the NAACP and organizations like the CP and Association of Southern Women for the

Prevention of Lynching.
233

 While the rhetorical strategies would sometimes overlap, the

NAACP's approach differed because of its sustained support of and lobbying for federal

legislation tied to the arguments they deployed. In addition to the push for legislation, there was

a growing body of literature and published material on the matter of lynching aimed at raising

moral objections and illuminating philosophical implications of lynching that were designed to

illustrate the detrimental effects of lynching on the entire country. These arguments were still

232 Robert Zangrando, The NAACP Crusade Against Lynchign, 1909-1950. Philadelphia, PA: Temple

University Press. (1980). p. 149-153.
233 Explanations in the objections in techniques and goals for between the CP and the NAACP can be found

in the last chapter. For discussions of difference in approach between the ASWPL and the NAACP see Jacquelyn

Dowd Hall's work on the subject, The Revolt Against Chivalry: Jessie Daniel Ames and the Women's Crusade

Against Lynching (also, previously cited). The ASWPL may have campaigned for the end of lynching, but often did

not advocate racial equality between whites and blacks.

82

grounded in showing the illegal actions of the communities where lynching took place, but

attempted to show lynching as destructive of the larger democratic public sphere. This line of

argumentation was deployed in the crafting of a pamphlet featuring a lynching photograph of

Rubin Stacy. The pamphlet worked to disrupt the original purposes of the photograph in the

white supremacist image vernacular. What the NAACP's investigation of the Rubin Stacy case

and the subsequent pamphlet featuring a photograph of his corpse and an attendant crowd show

is a move toward deploying a type of universalism in argument in terms of making lynching

damaging to humanity in general.

The rhetorical maneuvering to make these arguments on the part of the NAACP were

indicative of an understanding of not only the shifting landscape after the failure of a large scale

attempt to pass federal legislation, but also show the close attention to detail that the NAACP

was paying to individual cases in order to gain argumentative advantages. The Stacy lynching

provided some interesting shifts in rhetorical ground in that the community's law enforcement

seemed compelled to provide a story, even if thin, that suggests an awareness of the ongoing

fight at the federal level to end lynching. Also, a photograph taken at the scene had unique

elements, most notably the presence of white female children in the lynching photograph taken

shortly after Stacy's murder. My argument will proceed from the NAACP's investigation of the

particular audience that perpetrated and identifies with the lynching into the construction of a

universal audience capable of passing judgment on lynching and the particular audiences that

perpetrated it.

The analysis of the universal audience rhetorically crafted by the NAACP through the

Rubin Stacy pamphlet in this chapter is informed by the work of Chaim Perelman and Lucie

Olbrechts-Tyteca and interpretations of their concepts of universal and particular audiences in

83

the work of Alan Gross, James Crosswhite, and Antonio Raul de Velasquez. The appropriation

and repurposing of the lynching photograph of Rubin Stacy in the construction of a piece of

propaganda by the NAACP demonstrates the simultaneous appeals to the particular and the

universal are aided by reference to the photograph. Moreover, the textual reframing of that

photograph functions rhetorically to render white supremacist ideology available to critique. The

removal of the photograph from the white supremacist image vernacular enables the NAACP to

move toward a construction of a universal audience that recognizes lynching as a violation of

what it means to be American in terms of democratic practice and ideas. In order to make these

arguments, I will proceed through a discussion of the investigation into the lynching of Rubin

Stacy that shows community in Fort Lauderdale as particular audience, an explanation of the

lynching photograph in terms of the supremacist image vernacular, an analysis of the pamphlet

in terms of its repurposing the photograph for protest, and some concluding thoughts on the

expansion of victimhood in the protest of lynching that looked to add particular audiences in an

effort to create a universal audience that recognized the human rights of African Americans in

the United States.

3.1 Accounts of Rubin Stacy's Lynching: Investigation after the Costigan-Wagner Debates

When considering the details of Rubin Stacy's death, one of the first things that must be

established in this analysis is that the construction of a universal audience cannot take place in

the white supremacist ideological constructions of race because its construction of the universal

relies on terror and violence. James Crosswhite points out that Perelman and Olbrechts-Tyteca

84

remove violence from the proper construction of a universal audience in The New Rhetoric.
234

The conditions that characterize the proper settings for argumentation as constructed by

Perelman are nicely summarized by Crosswhite in the following passage, "conditions of this

community are: a common language; a technique of communication; someone worth reasoning

with and someone who will listen; a way of beginning, conducting, and ending arguments; and a

willingness on all sides to change one mind."
235

 Lynching precludes these possibilities between

whites and blacks in communities by instituting social and political order through vigilante

justice and terrorism. The disregard for the law in Stacy's abduction and murder negate the

conditions for a bi-racial universal audience and the proper setting for argumentation. The

rhetorical frame work for the universal audience relies on the position taken by Perelman just

prior to his death in the piece, "Rhetoric and Politics." Perelman forwards his position thusly,

"We must first want the political order which transcends the particulars and the conflicts of

interest, and we must want the communion in the church, whatever divergences there may be in

the interpretation of sacred texts, in order that submission to the laws, obedience to the

authorities, and respect for the established order should prevail."
236

 In the context of race

lynching, the religious is replaced by the political, and the adherence to the laws, authorities, and

the established order would be the adherence to the Constitutional protections and privileges of

citizenship provided African Americans, as well as the adherence to the proper procedures of

political deliberation assumed when American values of democracy are invoked. As we will see,

234 James Crosswhite, "Universalitites." Philosophy & Rhetoric. Vol. 43:4. (2010). p.434.; Chaim Perelman

and Lucie Olbrechts-Tyteca, The New Rhetoric: A Treatise on Argumentation. Notre Dame, Indiana: University of

Notre Dame. (1969). pp. 54-59.
235 Crosswhite, "Universals.." p. 434.
236 Chaim Perelman, "Rhetoric and Politics." Rhetoric & Philosophy. Vol. 17:3. (1984). p.133.

85

the community that perpetrated the lynching of Rubin Stacy deliberately set about murdering

Stacy as a means of denying these principles and conditions.

Rubin Stacy was a homeless tenant farmer in Florida, who approached the house of Mrs.

Marion Hill Jones to ask for a glass of water. The accounts of what happened next in the story

differ. The NAACP report was collected by a NAACP field investigator who travelled to Fort

Lauderdale to investigate the incident. This initial effort to gather information reported that after

Stacy asked Mrs. Jones for a glass of water, "When she started to get it for him, he entered her

home and drew a pen knife with which he attacked her, badly cutting both of her hands," and in

the ensuing scuffle Stacy chased her into the yard, "and began to choke her."
237

 The clamor and

the screams of Mrs. Hill and her children attracted the children's grandfather causing Stacy to

flee the scene. Other accounts of the story collected by historians citing a deputy involved in the

case suggest that Mrs. Hill approached the door upon hearing a person knocking, and she

screamed in fear when she saw the face of a black man at the door. In these reports no mention

of an assault on her property or person is mentioned.
238

 It is worth noting that the disparate

accounts of Stacy's alleged offenses, whether frightening or assaulting Mrs. Hill, do not include

accusations of rape or murder. As has been noted in the earlier chapters, the rape myth was the

most commonly deployed excuse or justification for lynching.

If the latter story is correct that Stacy was lynched for frightening a white woman because

of his appearance, it speaks to the fear and trepidation encapsulated in the gaze of whites,

especially white women, as the result of the myths spread through white supremacist

237 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p.1.
238 James Allen, Hilton Als, Congressman John Lewis, and Leon F. Litwack, Without Sanctuary: Lynching

Photography in America. Santa Fe, NM: Twin Palms Publishers. (2000). p. 185. ; Dora Apel, Imagery of Lynching:

Black Men, White Women, and the Mob. New Brunswick, NJ: Rutgers University Press. (2004). p.40-41.

86

mythologies of which lynching was a part and performance.
239

 Further, Dora Apel describes the

account by saying, "The very condition of the black male's proximity to the white woman

became an assault, not on her person, but on her senses causing irresistible feelings of panic,

frenzy, and fear, which she presumably would not have felt if he had been a white stranger."
240

Even if she had been frightened by a white man, the likelihood that a white man would have

been lynched in the same circumstances was very low. Also, the fact that competing stories were

circulating speaks to the growing difficulty the NAACP faced in collecting the facts in lynching

cases, and that lynching witnesses had become less inclined to trust outsiders with their accounts

of these events. After the anti-lynching campaign began, communities became nervous about

how they would be perceived by outside audiences on account of the publicity campaigns of the

NAACP.
241

 The differences in Stacy's alleged offense might be contested, but the details of what

followed are uncontested.

After Stacy's apprehension by local law enforcement on information gathered from his

wife, he was identified by Mrs. Jones and two of her children.
242

 Stacy was then to be transported

by local law enforcement to avoid mob intervention, but during his transport, according to

accounts given by the police who were transporting Stacy, the mob of over a hundred men with

masks and covered license plates took Stacy from them. Stacy was taken by the mob to a point

within sightline of Mrs. Jones house and not far from the site of where Stacy had been taken

from the officers. They then proceeded to lynch Stacy. The deputy reported, "they just picked

him up with the rope from the ground- didn't bother to push him from an automobile or anything.

239 Apel, p. 41.
240 Apel in Apel and Smith, p. 57.
241 Amy Louise Wood, Lynching and Spectacle: Witnessing Racial Violence in America, 1890-1940.

Chapel Hill, NC: UNiversity of North Carolina Press. (2009). pp. 105-107.
242 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 1.

87

He was filled full of bullets, too. I guess they shot him before and after they hanged him."
243

Stacy's body was left hanging and viewers came by car, horse, and foot to view the body in the

ensuing hours. The NAACP investigator was told that deputies rushed to the scene as soon as

possible, "and found the body of the Negro still hanging from the tree."
244

 The people questioned

in the NAACP's investigation and the grand jury's investigation ordered by Judge George Tedder

would claim that they had no knowledge of the killers' identities on account of the masks and

covered license plates. The now standard narrative of "at the hands of persons unknown," would

be deployed by the coroner's inquest, which was unable, "to determine whether the Negro was

killed by the bullet wounds or whether he died from the hanging."
245

 The coroner's report that no

culprit(s) could be found was an expression of the community's acceptance of the crime. As

Philip Dray points out, the words, "at the hands of persons unknown," became, "the coroner's

inevitable verdict," which, "affirmed the public's tacit complicity: no persons had committed a

crime, because lynching had been an expression of the community's will."
246

 The deployment of

this narrative in lynching made the crime almost impossible to prosecute because it absolved law

enforcement from obligations to further pursue investigations into lynching. Significantly, the

story built up around the lynching of Rubin Stacy was more complicated than the common

refrain of "at the hands of persons unknown," as the NAACP investigation makes clear.

Police reported that Stacy had been forcefully abducted when their car was run off the

road by men who wore masks and covered their licenses plates. According to the accounts of the

243 James Allen, Hilton Als, Congressman John Lewis, and Leon F. Litwack, Without Sanctuary: Lynching

Photography in America. Santa Fe, NM: Twin Palms Publishers. (2000). p. 185.
244 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 1.
245 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 2.
246 Dray, p. ix. Dray gives an initial explanation of the phenomenon here, but it is worth noting the title of

his book bears the words of so many coroners' inquest in cases of murdered African Americans.

88

police, a reasonable effort was made to keep Stacy in their custody. What becomes troubling

about this account as the NAACP's investigation proceeds, is that the resistance to the abduction

by law enforcement upon further inspection may have been a story that had little basis in fact.

The details and evidence for the dubiousness of the case in the eyes of the NAACP's field

investigator were outlined thoroughly in the report filed with national office of the NAACP. The

back story became suspect once it was found out that Stacy had been transported by back roads

that went by the home of his accuser instead of the main highway that was heavily trafficked

because an officer had heard, but had not confirmed that this main highway was closed.
247

 The

decision to take the route passing by the home of Stacy's accuser becomes even more

problematic when one considers the recent history of the community.

The investigation interviews with prominent members of the community indicate that the

community's will to lynch Rubin Stacy stemmed from a previous instance in which a lynching

had been prevented, a point that, "without a single exception," was mentioned by, “both men and

women."
248

The NAACP investigation into the Stacy case reported that the community in

Broward County was still upset over the ongoing case involving four black men accused of

robbing and killing an elderly white man. The case had been described as a "Little Scottsboro"

by some.
249

 A lynching had been averted in this case with the promise of a quick trial and guilty

verdict that would presumably lead to the execution of the four men accused of the robbery and

murder. However, a legal lynching was prevented through the extension of the trial by an

attorney named McGill from Jacksonville, Florida. McGill intervened in the case to defend the

247 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.
p.4.

248 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 3.
249 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 2.

89

four men who had likely been coerced into confessing to the crime.
250

 The unanticipated

extension of this case through the appeals process resulted in heightened race tensions because

within the white community, "All confidence in the ability of the law or the courts to punish

crime had been shaken."
251

 The progression of due process for blacks in the white community of

this area was considered to be a "miscarriage of justice."
252

 The overwhelming sentiment in the

community as to what constituted 'justice' for a black man accused of a crime against a white

person was well represented by the Methodist Missionary Society who had approved of the

lynching of Stacy in a meeting on the grounds that "1) such attempted crimes should be dealt

with in this manner, and 2) that the failure to execute the sentence in the case involving four

Negroes for murder justified this summary action."
253

 The lynching of Stacy in the eyes of the

community was a restoration of order and a means by which the authority of whites over blacks

in the area could be reasserted. The guilt of Stacy or even his alleged crime likely mattered less

than the fact that he provided the community with a way to relieve their frustrations and anxieties

in regard to African Americans receiving equal protection under the law.

The investigation by the NAACP suggests that in addition to the unrest in the

community, police officers in the community were weary from their attempts to protect the four

black prisoners in the "Little Scottsboro" case, and that those circumstances provided the

background for possible collusion between local officials and the community members that

250 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 2
251 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 3.
252 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 2.
253 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p.5

90

carried out the lynching of Rubin Stacy.
254

 The investigator certainly casts a reasonable doubt as

to the effort that was put into protecting Stacy. The approval of the community and casual nature

with which the police described being run off the road led the investigator to question the

narrative supplied by the police. The willingness of the community to engage in lynching and

negate any discussion about the guilt of African Americans accused of a crime shows one way in

which the lynching party and those who supported it were not part of a universal audience in

Perelman and Olbrechts-Tyteca's terms. Those in the pro-lynch crowd were, as supporters or

apologists for mob violence, what Perelman and Olbrechts-Tyteca‟s define as fanatics in their

work. They define a fanatic as, "a person who adheres to a disputed thesis for which no

unquestionable proof can be furnished, but who nevertheless refuses to consider the possibility of

submitting it for free discussion and, consequently, rejects the preliminary conditions which

would make it possible to engage in argumentation on this topic."
255

 In white supremacist

ideology the starting and ending point of an argument about the guilt of a black man was the

accusation, itself. Lynching in its circumvention of the courts precludes arguments about guilt by

presuming the victim is guilty and unworthy of due process. There was reasonable doubt of the

guilt in the "Little Scottsboro" case, and the disputed accounts of what Stacy was accused of

offer reasonable doubt as to his guilt.

The rhetorical situation for the NAACP was a difficult one. In a way they were victims of

their own success. After publicizing the indifference of police or the complicity of authorities in

lynching for nearly three decades, the organization had forced the officials in places like

Broward County to offer more complicated stories than "at the hands of persons unknown."

254 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 3.
255 Perelman and Olbrechts-Tyteca, The New... p. 62.

91

Consider the impact of the anti-lynching movement when law enforcement agencies began

providing stories that tried to further absolve themselves of culpability when those stories were

often unnecessary previously, or when community officials had not that long ago celebrated or

justified lynching publicly.
256

 The Costigan-Wagner Bill was designed to punish law

enforcement agents for not protecting prisoners, and the story given by the Broward County

authorities claimed that steps had been taken to do this. Though, the authorities did not press or

investigate the lynching with any real tenacity in the eyes of the NAACP investigator on the

ground, the presence of the cover story is significant regardless of its veracity. There was, in any

case, no way to prove what had happened on that two lane road on July 19, 1935.

The situation put the NAACP in a position where it felt it necessary to take a different

tack than they had previously taken with the inserts and supplements that had been published in

The Crisis after the lynchings of Claude Neal and Jesse Washington. In each of those cases

negligence on the part of law enforcement or collusion between the mob and local officials was

demonstrable. The photographs of Washington's lynching were taken by a photographer who had

arranged with city officials to shoot the event from the courthouse,
257

 and Neal's lynching had

been announced prior to its perpetration in newspapers across Florida and Alabama and radio

stations across the nation.
258

 In the Stacy case, though law enforcement had likely turned Stacy

over to the mob with little or no resistance, there was no unequivocal evidence that local officials

were involved. Additionally, even the procurement of a photograph of Stacy taken at the scene

256 Jonathan Markowitz, Legacies of Lynching: Racial Violence and Memory. Minneapolis, MN: University

of Minnesota Press. (2004), p. 10; Sen. William Borah, "Senator Borah argues that the provisions of the anti-
lynching bill are in violation of states' rights and strike at the heart of the American form of government"

Congressional Digest. June-July 1935. p. 177.
257 Patricia Bernstein. The First Waco Horror: The Lynching of Jesse Washington and the Rise of the

NAACP. College Station, TX: Texas A&M University Press. (2005). p. 110.
258 Dray, p. 347-348.

92

proved more difficult than it had once been, as the photograph had to be obtained through a third

party in Chicago who called Miami Herald photographer, H. Willoughby, who then passed to the

photograph to the NAACP, since they could not obtain a copy directly.
259

 The photograph would

provide a unique text for the NAACP because of its content, and what it could be made to

represent.

Before one can consider what the photograph meant in its re-contextualized space of the

NAACP's pamphlet, one must consider what the photograph of Stacy's lynched body represented

in the context of the white supremacist image vernacular in which it was taken. The rhetorical

significance of the photograph in the white supremacist image vernacular was its representation

of communal consensus in the matter of murdering Stacy.
 260

 The photograph of the Stacy

lynching is a moment in the procession of people that came to see the body almost immediately

after the mob had assumed custody of Stacy. In fact according to one account, "The cars were so

packed that they could not get close enough to the see the sight," so spectators, "got out and

walked the rest of the way."
261

 To see the corpse and to pose with it was a community event, and

the photograph meant that those pictured in it, those who had attended, and others could keep a

memento signaling their approval of the event.

The Methodist Minister, R.E. Rutland and his wife, who publicly denounced the

lynching, disclosed to the NAACP investigator that white male employers had taken their black

259 Wood, p. 220.
260 Fitzhugh Brundage, Lynching in the New South: Georgia and Virginia, 1880-1930. Chicago: University

of Illinois Press. (1993). p.47.
261 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p. 4.

93

Figure 6: Photograph of Rubin Stacy used in the NAACP pamphlet

94

male employees, "out to the scene and made them look at the body- as an example and a

warning."
262

 A unique feature of this photograph is that a black woman, presumably a nanny or

caretaker for the children in the photograph is visible, though her face is blocked by one of the

white children posing for the photograph. In the context of a white supremacist image vernacular

her presence in the photograph, as well as the forced viewing of the corpse by black male

workers in the community, would represent the display of social order and the potential for

punishment faced by any black person who violated the unwritten codes of the community. The

wife of the Baptist minister in mentioning the lynching at the church had taunted the black

janitor working there saying, "Well, I guess you will be good, now."
263

 The sight of the body of

Stacy was a tool used by the community that wished to reassert its white supremacist social

structure after a criminal case in which male African American defendants had received due

process. The photograph of the scene was a way to index the restoration of order in their eyes.

The most striking feature of the photograph is undoubtedly the presence of seven very

young white girls in the audience looking at Stacy. The presence of children in the photograph

represents a process of what Shawn Michelle Smith calls, "the intergenerational reproduction of

white supremacist violence."
264

 The normalization of violence discussed at length in the first

chapter is put on display here. One of the people interviewed by the NAACP reported that she

and her husband had taken their niece and nephew out to the scene for a family outing.

When asked about the presence of children at the scene of Stacy's lynching this local

woman, Mrs. Hauser, reported that claims that women and children were shocked by the sight

262 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p.4
263 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.

p.4
264 Smith in Smith and Apel, p.25.

95

were "erroneous."
265

 The report recounting her story reads, "It had not bothered her and she

knew it had not bothered the two children. They had forgotten all about it since they had never

mentioned it all."
266

 The violence was so routine and reflected upon so little that white parents

and authority figures were not concerned with the possible implications of children seeing or

attending a murder. As the legal record and failure to prosecute the perpetrators suggests, the

lynching of African Americans was not murder in the eyes of many in this community. When the

NAACP investigator suggested to Mrs. Hauser that if the victim had been a dog the Humane

Society would have intervened, Mrs. Hauser replied that they would have been right to do so

because, "I love dogs."
267

 The approach to African Americans as chattel had been written out of

law, but practice and normalization had made violence toward blacks a cause that caused some

whites less anxiety than the torture and murder of a domesticated animal.

In the white supremacist image vernacular the photograph of Stacy directly shows the

restoration of order that was commented on above, and displays the transmission of that value

system to the children of the community. Stacy's body was an object lesson in the social order of

white supremacy. The photograph provides a tangible way to share that lesson, and to spread it

beyond those in the community where the lynching had taken place. As Shawn Michelle Smith

argues when discussing the Stacy photograph, "if this is a lesson in white patriarchal protection,

it is also a lesson of fatal consequences of the wrath of white fathers and brothers... roused by the

sight of an African American man near a white woman's home."
268

 That a child would be taught

such lessons did not faze those initiated into the white supremacist image vernacular, as their

265 NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19, 1935.
p.4

266 NAACP investigation, p.6.
267 NAACP investigation, p.6.
268 Anne Rice. "How We Remember Lynching" Nka: Journal of Contemporary African Art. (Fall 2006).

p.35.

96

presence in the photograph and the account of Mrs. Hauser demonstrate. More generally, as Ann

Rice points out children were involved in lynching, "to an appalling extent," and many

participated in the actual lynching rituals or were so accustomed to the practice that they would

"play" lynching by hanging dolls and even pets.
269

 Even as this violence was normalized and

looked at as a means of social education for the children in the Stacy photograph, the NAACP

saw something else that would become a means to an argumentative foothold that paired with

their goals of broadening the audience of lynching protest beyond African Americans and

Northern white liberals.

3.2 The Rubin Stacy Pamphlet and the Extension of Scene and Expansion of Victimhood

The NAACP's pamphlet featuring the corpse of Rubin Stacy and the attending crowd

takes square aim at the ideas and value structures exercised in the practice of lynching and

embedded in its photographic representations. It moves in and out of the details of the Stacy

lynching by referencing the people in the photograph and supplying general data and

characterizations of lynching. Its most scathing critique features a series of rhetorical questions

about the effects of lynching on the children looking at Stacy's body and by extension the future

of American democracy. Rhetorically the pamphlet works toward the construction of what

Perelman calls a universal audience through rhetorically repurposing the Stacy photograph and

providing pieces of evidence about lynching over the years to move the particular audience of

those who identify with white supremacy outside the realm of a universal audience. Inclusion

and exclusion of particular audiences in this construction is dependent on the particular audience

having a respect for and adhering to the law.

269 Rice, pp.35-37.

97

In Perelman and Obrechts-Tyteca's argument one of the drawbacks to dealing with a

particular audience is that the lengths one goes to adapt their arguments to a particular audience

may take them so far afield that they are making foreign arguments or arguments directly

opposed to those arguments they set out to make in the first place.
270

 The extended discussion of

the details around the Stacy case and the discussion of the failure of the Costigan-Wagner Bill in

the previous chapter shed some light on why the NAACP may have thought it wise to take this

strategy. These extended explanations show the willingness of dominant parties to circumvent

meaningful argument and deliberation, and an unwillingness to use the facts in making decisions.

Instead of reconciling with this particular audience, the NAACP used the repurposed photograph

of Stacy with text that explicitly objects to the value system propagated by members of this

dominant audience. The Rubin Stacy pamphlet was designed to for an audience that would pass

judgment on those who identified with white supremacy. Crosswhite argues that the exclusion of

certain groups can be vital to constructing a universal audience, especially when that universal

audience is constructed by excluding, "all known prejudice, irrationality, incompetence, lack of

imagination, and lack of sympathy."
271

 The pamphlet rhetorically constructs an audience that

would be willing to listen to reason and think about the impacts of lynching, and in so doing

attempts to create a universal audience that passes judgment on the actions of the particular

audience of white supremacists.

In the foreground of the photograph in the pamphlet, Stacy's body hangs low to the

ground in such a way that his body looms larger, even in proportion, to the other people in the

photograph. Yet, the opening line of the pamphlet tells readers, "Do not look at the negro. His

270 Perelman and Olbrechts-Tyteca, p. 31.
271 Crosswhite, "Universality"... p. 440.

98

earthly problems are ended. Instead, look at the seven WHITE children who gaze at this

gruesome spectacle."
272

 (Emphasis in the original in all quotations from the Stacy pamphlet)

Right away, the viewer is instructed to look at the background of the photograph, rather than the

foreground. As noted above, in the white supremacist image vernacular, a particular audience,

lynching and the lynching photograph offer a means by which white supremacist ideology could

be shared by multiple generations of families.
273

 The NAACP is engaging in a rhetorical move

that allows for audiences outside of that ideological subject position to engage the initiation of

children into this mode of sharing. The central object of the photograph that enables the sharing

of white supremacy, the abject black body, must be re-contextualized. The pamphlet launches

into a critique of the epistemology of the white supremacist gaze by taking the viewpoint of the

children as a point of departure in order to begin this process of re-contextualization.

As soon as the reader is asked to look at the young witnesses, two questions are directed

at them immediately about the children's level of comprehension. The questions put forth are,

"Is it horror or gloating on the face of the neatly dressed seven-year-old girl on the right? Is the

tiny four-year-old on the left old enough, one wonders, to comprehend the barbarism her elders

have perpetrated?"
274

 Immediately, value judgments are interjected into the reading of the

photograph through the questions as the reader assumes the view of first the seven year old girl

who stands with her hands crossed and lips pursed in either a self- righteous grin or as part of a

pensive gaze. If it is "horror" on the girl's face then presumably the audience would identify with

her, and with the construction of a universal audience the NAACP wishes to cultivate. However,

272 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy. Reproduced from the

NAACP collection at the Auburn Avenue Research Center, Atlanta, GA.
273 Apel in Apel and Smith, p. 25.
274 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.

99

if the expression on her face signals "gloating" the reader would then pass judgment on the white

parents who have initiated the girl into a mindset of the particular audience that allows her to

gloat over the body of a dead man. Scholars have attempted to analyze the look on the girl's face.

Dora Apel reads the expression as a grin and a sign of, "how well she has absorbed her lessons in

race hatred."
275

 Jonathan Markovitz reads the look on her face and others in the crowd as,

"glee."
276

 One usually does not have trouble distinguishing between the expressions of hate,

gloating, horror, and glee. That the expression of the little girl can be read in so many ways, and

that we are asked to contemplate the expression gives the reader a chance to ponder the contours

of a particular audience that might cultivate each of these reactions to murder and the defilement

of a corpse in a child so young. The appropriate reaction for the reader according to the NAACP,

as we will see, would be a condemnation of any particular audience that forces a child to

determine the appropriate reaction to a spectacle of violence such as the lynching of Rubin Stacy.

The reader is then asked to look through the eyes of the four year old, who seems to be

the only one in the frame looking directly at the photographer instead of the corpse. Is she

overwhelmed by the all the action taking place around her? Could she possibly understand the

mythologies underpinning the murder of the man whose corpse dangles just a few feet in front of

her? The answer to the first question is that she likely was overwhelmed by the carnivalesque

atmosphere with cars lining the road and large numbers of people streaming through the scene.

The answer to the second question is likely no, but it does point to the fact that the training of

whites to look at the black body with disdain started at an early age. As James Allen points out

when discussing this photograph the initiation into the spectacle was wrapped up in, "the art of

275 Apel in Apel and Smith, p. 55.
276 Jonathan Markovitz, Legacies of Lynching: Racial Violence and Memory. University of Minnesota

Press. (2004). p. 27.

100

teaching children not to see, not to apprehend or reflect on what they witness, and not to take it

to seriously... looking by not seeing... as a way of domesticating terror, normalizing it, and

producing the numbing effect that allowed its perpetuation."
277

 In assuming the gaze of each of

the little girls the pamphlet asks the reader to consider how the normalizing effect could be

countered, as the argument proceeds, but the scene has already been framed as "gruesome" and

the action of the girls' elders as a matter of "barbarism." The NAACP counters the casual attitude

of those pictured in the audience with these descriptors. The NAACP was not speculating on

these attitudes, as they had direct knowledge of the communal reactions to the lynching vis-à-vis

their investigation of the event. Recall the attitude evinced by the woman who claimed that her

niece and nephew, who she had taken to the scene of Stacy's lynching, were not at all shocked or

even concerned enough to mention the event afterward because, "He was just hanging there." In

the NAACP's estimation, this woman who in one breath nonchalantly described the Stacy

lynching, and was horrified by the possibility of treating a dog in the same manner represented

the by-product of witnessing spectacle racial violence. She offered a glimpse into the attitude

that these little girls would identify with or develop without some sort of intervention. This

indifference to the suffering of others displayed in these reactions indicates a lack of sympathy

and identification with others in the public sphere that are the grounds for engaging in reasonable

argument according to Perelman and Olbrechts-Tyteca.
278

 The identification with the other in

race lynching image vernaculars is not possible because the premises for lynching were

constructed for the specific purpose of precluding African Americans from the public sphere.

277 Apel, pp.41-42.
278 Perelman and Olbrechts-Tyteca, p. 55.

101

 Further, in terms of the universal audience the gaze of the children operates

metonymically in an argument that was becoming more commonly deployed and developed by

the NAACP, critiquing the involvement of women and children in a gruesome spectacle that was

supposedly designed to keep them pure. Despite the instructions, "not to concern yourself with

the Negro," the point of the pamphlet is not to erase Stacy from the scene in order to contemplate

the damage done to these little girls specifically. It is to see Stacy's body through their eyes in

order to understand the damage to all children who witness and participate in the lynching

spectacle. Though it is clear that Stacy's, "earthly problems are ended," the NAACP asks readers

to concern themselves with the earthly problems left for children who encounter these scenes and

engage in this racialized way of looking. The presence of children and women at lynchings,

"only made more evident the embarrassing contradiction that lynch mobs desecrated black male

bodies in the name of white feminine purity often before the very virtuous eyes they were meant

to protect."
279

 The pamphlet draws attention to the pollution of innocence by white supremacists

who teach children to hate, and to murder as a spectacle. The argument asks people to view the

photograph and sympathize with the girls whose innocence is being compromised first, and then

asks the audience to view and sympathize with the Stacy as a victim in the next lines discussed

below. This organization in the pamphlet rhetorically amplifies the callous way that the little

girls have been taught to view the body of Rubin Stacy, once the reader begins to identify with

Stacy's ordeal. The amplification comes through the violations of the audience's expectation to

focus on the corpse, as is the normal practice of looking at lynching photographs, and the

instructions to identify with the little girls first. The NAACP cleverly takes advantage of the little

girls being part of the mob in the photograph. Identifying with little girls standing around a

279 Wood, p. 100.

102

corpse was a task that while unpleasant was much more likely to happen than identifying with

the members of the crowds in other lynching photographs composed of older audience members

who were the subject of condemnation in anti-lynching propaganda.
280

The pamphlet continues by returning to the particular audience and giving a few details

about the lynching scene. It reads, "Rubin Stacy, the Negro, who was lynched at Fort

Lauderdale, Florida, on July 19, 1935, for 'threatening and frightening a white woman,' suffered

PHYSICAL torture for a few short hours."
281

 Note here that the NAACP has taken the narrative

that would later be offered by historians from the accounts of the deputy, who explained that

Stacy's crime was frightening Mrs. Marion Hill Jones, rather than the first account that was given

to the investigator claiming Stacy had assaulted Jones with a pen knife. The adoption of the

narrative that makes the mere sight and sound of Stacy threatening enough to be murdered and

prior to that tortured, "for a few short hours," could have simply been the result of learning the

truth of the matter. However, the rhetorical impacts of lynching a man as a matter of vague

charges that do not include physical harm or rape are significant. Lynching photographs, as

discussed in the last chapter, often offered a visual confirmation of guilt after the fact of the

alleged crime, which was assumed by many viewers to be rape without any story even being

offered.
282

 The disruption of the rape myth in the Stacy pamphlet is important because it offers to

broader audiences a glimpse into the arbitrary justifications for the lynching of black men. The

image of Stacy lifeless and still in handcuffs, effectively rendered physically harmless to others,

makes it hard to imagine his form being so intimidating to Mrs. Jones that Stacy ought to have

280 The Stacy photograph is just one of many with children present in the crowd. Anne Rice's essay, cited
here, describe the level involvement by children, and the Allen-Littlefield collection contains several photographs

with children in the frame.
281 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.
282 Amy Louise Wood, "Lynching Photography and the Reproduction White Supremacy," American

Nineteenth Century History. Vol. 6:3 (2005). p. 379.

103

been killed. The pamphlet makes note of this helplessness a few lines later; the characterizations

of helplessness extend to multiple parties and audiences as the NAACP continues to develop the

argument, a point discussed further in the analysis below.

Another point to be noted in the sentence describing Stacy's lynching is the capitalization

of the word, "PHYSICAL." Leff and Sachs speak to what they call the "iconicity" of language in

its power to be connected to the form and the content in which a message is delivered.
283

 In this

case, the capitalization of the entire word adds emphasis to the description of Stacy's suffering,

which is unusually brief in comparison to the extended descriptions of the murders and

mutilation of both Jesse Washington and Claude Neal in the pamphlets constructed circulated by

the NAACP after their deaths at the hands of lynch mobs. The description of Neal's lynching,

which had taken place the year before in Marianna, Florida, was exceptionally graphic and

difficult to read. It described the stabbing of Neal, his body being repeatedly run over with cars

by members of the mob, and children stabbing the corpse with sticks among other abuses.
284

 The

dismemberment of Washington's burned corpse by dragging it through the roads of Waco had

been equally disturbing, and an in depth description of this violence was included the pamphlet

constructed by W.E.B. Dubois concerning the event entitled, The Waco Horror.
285

 Shocking

audiences with the violence of lynching was a common theme in lynching protest materials, so

the relatively toned down account of Stacy's lynching is significant because it indicates the

pursuit of a different tact by the NAACP in this particular piece of argumentation. The

capitalization of the word "PHYSICAL" likely conjures the violence described in these previous

283 Michael Leff and Andrew Sachs, “Words the Most like Things.” Western Journal of Communication.

Vol. 54, 1990. p. 251-273.
284 "The Marianna, Florida Lynching: A Report of an Investigation made for the NAACP 69 Fifth Avenue,

New York by a White Southern College Professor into the killing of Claude Neal by a mob on October 26, 1934.”
285 Bernstein, p. 160.

104

NAACP pamphlets for those who had been exposed to them. The pronounced size of the word

"PHYSICAL" also works with the pamphlet's description of Stacy's torture lasting, "for a few

short hours," to create a tongue in cheek comment about the brevity of the torture. The brevity of

the description also mirrors the actual description of the torture as brief, drawing further attention

to the NAACP's ironic deployment of the phrase "a few short hours." The NAACP could have

chosen instead to deploy a full description of the orgy of gunfire directed at Stacy's body

reported by the police officers who retrieved Stacy's body. A rhetorical reason for the

abbreviated description, may have been that the shocking details of Claude Neal's lynching had

been spread far and wide by the NAACP with no action on the part of the Florida authorities

resulting. The federal government had also declined to intervene, and so it is possible that the

NAACP wished to test different methods than shocking their audiences with the explicit retelling

of gory details. Instead, the reader is asked to imagine being in the presence of the body to

experience the scene placed before them in the photograph, and come to their own conclusions

about what constituted a "few short hours" of torture.

The surprising rhetorical move for audiences was, rather than focus on the psychological

effect of lynching on blacks who had to endure this spectacle of racial terrorism, the pamphlet

focused on the psychological effects of lynching on Anglo American audiences. The questions

directed at readers take them beyond the initial request asking the reader to contemplate the

feeling or the level of comprehension in these children. They follow in quick succession, "But

what psychological havoc is being wrought in the minds of the white children? Into what kind of

citizens will they grow up? What kind of America will they help to make after being familiarized

105

with such an inhuman, law-destroying practice as lynching?"
286

 The three questions show a

move across different levels of particularity within the audience. At each point, the audience is

broadened from these children to citizens and to the entire country. The questions position the

reader of the pamphlet in a place of moral superiority to the lynching audience by condemning

the image vernacular of racial violence as poor hermeneutic to visually construct models of

citizenship. The lynching audience is characterized as, "law destroying," in order to show that

lynching victimized the codes of governance that define citizenship.

 The rhetorical construction of the victims of lynching not only as the physical body of

Rubin Stacy or more generally black males, but as the wider body politic in the present and the

future. A propos of the series of questions is a statement made by one of the NAACP's own.

James Weldon Johnson noted after a harrowing experience in Kansas City, Missouri that, "the

truth flashed over me that in large measure the race questions involves the saving of black

America's body and white America's soul."
287

 This line of questioning like Johnson's statement

moves the reader to ponder effects of the physical trauma of the black body on the soul and the

psyche of the white Americans who perpetrate, observe, and/or celebrate the torture and murder

of another human being on the basis of race. This included those white Americans who

circulated and shared accounts and photographs of lynching as a means of celebrating their ideal

version of whiteness.

The difference in the damage between the physical and the psychological are also being

contrasted here. One could read the earlier comment about Stacy enduring, "PHYSICAL torture

for a few short hours," against the lasting and continued problems created by the "psychological

286 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.
287 Dray, p.234.

106

havoc" that these little girls, who are presumably still alive at the time the pamphlet was in wide

circulation, will potentially deal with for the rest of their lives. The extension of the trauma of

lynching through time runs through all three of these questions. James Crosswhite notes, "We

also add to this audience other known particular audiences- say people from different times or

places."
288

 The sense of "place" will be taken up later, but consider the move to create an

audience that judges lynching through time. The contradiction between the arcane nature of

lynching and the quick incorporation of modern technologies into it was discussed in the first

chapter. The questions raise doubts as to the future of the United States if the image vernacular

of racial violence is allowed to continue as the preferred way of seeing and structuring models of

citizenship. In the NAACP's estimation, the particular audience that identifies with this image

vernacular ought be excluded from the universal audience of American citizens because they are

forwarding untenable definitions of citizenship by engaging in law destroying activities.

The second question, "Into what kind of citizens will they grow up?" moves directly to

the level of citizenship, while still keeping with the theme of the future. It intimates that the girls

could potentially become defective as citizens, as a result of their exposure to lynching. So,

where the photograph originally showed the model of citizenship forwarded in white supremacist

claims, served as a means of representing the transmission of communal values of white

supremacy, and could be a token or memento that was used in that transmission, it is now being

used to question that model. As earlier noted, the "intergenerational reproduction of white

supremacist violence,"
289

 of which this and other lynching photographs were tools comes under

fire in this line of questioning. Walter White relays an anecdote in his book Rope and Faggot: A

288 Crosswhite, "Universalities" p. 440.
289 Smith in Smith and Apel, p.25.

107

Biography of Judge Lynch that is instructive here. White quotes a venerable college dean who

states, "Men never amount to much until they outgrow their fathers' notions, sir."
290

 The father's

notions are on display in lynching photographs and carry with them the ways of viewing and

seeing the black body from slavery to the present that inform and maintain the conceptions of

citizenship articulated in white supremacist ideology. In the Stacy photograph they are literally

on display, since one can safely assume that some of these children belong to the adults in the

photograph. White notes that the role of the anti-lynching activist both white and black is to

move people, "towards abandoning their fathers' notions of race, science, religion, and politics

and a great many subjects," if there is to be hope for change.
291

 The pamphlet does this by

questioning the psychological effects that the father's notions and transference of them has on the

children pictured in the pamphlet. These questions are essentially extensions of the last set of

questions that asked the reader to assume the gaze of the little girls, but are inflected with the few

details we have been given concerning the lynching of Stacy.

The reflexive nature of the last question merits close consideration because of its

continued interrogation of citizenship, and the effect of the model of citizenship forwarded in

lynching on the larger public sphere. In other words, the effect of lynching on the construction of

a universal audience that possessed the proper characteristics to promote the conditions for

argumentation and deliberation was being called into question. The NAACP provides its own

answer to the question of "What kind of America" a reader could expect to see with these little

girls having been initiated into the public sphere through, "such an inhuman, law-destroying

practice as lynching." The characterization of lynching as "inhuman" and "law destroying"

290 Walter White, Rope and Faggot: A Biography of Judge Lynch. Notre Dame, Indiana: University of

Notre Dame Press. (2001), originally published Alfred Knopf, 1929. p.189.
291 White, p.189.

108

condemns not only lynching, but the model of citizenship it promotes. The law is representative

of the essence of the government and the fabric of the country, and the wording here suggests not

only the violation of it, but the destruction of it. The law, after all, decides who can be citizens,

and those convicted of felonies lose their rights as citizens to be heard as voters; specifically, as

voters who would elect representative officials who would justify or refuse to punish them for

breaking the law. The entire power structure associated with lynching is called into question here

as the perpetrators, if rightly convicted, would not be able to vote. Secondly, it calls into question

the legitimacy of the politicians they have voted into office who continued to filibuster and stall

anti-lynching legislation in order to protect constituents that were actively participating in the

destruction of the very structures that legitimize representative government.

Recall Perelman's condition for the creation of a universal audience, "We must first want

the political order which transcends the particulars and conflicts of interest... in order that

submission to the law, obedience to the authorities, and respect for the established order should

prevail."
292

 The NAACP is calling for these conditions with the argument being made in the

pamphlet. The pamphlet by continually painting the white supremacists that engaged in and

approved of lynching as a particular audience who actively destroyed the law seeks to exclude

them from the universal audience. Members of the universal audience must be pursuant of the

normative claims and conditions necessary for deliberative democracy and argumentation. The

NAACP is setting the terms for the universal audience as an audience that is in accordance with

the 13th, 14th, and 15th Amendments to the Constitution. The NAACP is defining citizenship in

terms of abiding by the laws of the state and federal governments. This places lynch mobs, who

were in violation of both, outside the realm of citizenship.

292 Perelman, "Rhetoric..." p. 133.

109

Further, the characterization of lynching as law-destroying envisions lynching as mob

activity, rather than the controlled social activity pictured in the photograph. It peels back the

layers of the ruse of lynching as involving the best members of communities engaging in a

controlled demonstration of the community's will, which was the image that lynching

photographs conveyed in the white supremacist image vernacular.
293

 In the photograph featured

in the Stacy pamphlet, the crowd stands calmly around the victim. The photograph meets the

conventional standards of a lynching photograph in this regard, but the NAACP's reframing of it

reminds the viewer that the crowd attending Stacy's body was not calmly restoring social order,

but instead it was violating a number of state laws including, of course, murder. In essence, the

photograph is animated within the image vernacular of protest by the use of active voice and by

projecting the conditions of the photograph through time with questions that focused on the

future. The NAACP's effort to show the destruction of the law, also leads into the request at the

end of the pamphlet for the reconsideration of the Costigan-Wagner Bill, which would, it was

hoped, act as a form of protection for the law against the mob. The universal audience

rhetorically crafted through the pamphlet, if they endorsed the reconsideration of the bill, would

ultimately play a part in crafting the sort of environment that Perelman describes as necessary for

proper argumentation in that they would have a healthy respect for and an adherence to the

written laws of both state and federal governments. This, also, places those who identify with the

argument made in the pamphlet within the bounds of citizenship. The universal audience

imagined by the pamphlet is constructed in terms of an American definition of citizenship as laid

out in the Constitution.

293 Wood, p. 88.

110

The pamphlet continues in this fashion saying, "The manacles too, tell their own story.

The Negro was powerless in the hands of the law, but the law was just as powerless to protect

him from being lynched."
294

 Here the ordered folks standing around Stacy's lynched body have

not only abused and rendered powerless the person of Rubin Stacy, but have also made the law

an impotent set of rules powerless to protect prisoners, and presumably the mob from itself. The

attention to the manacles still binding Stacy's hands represent not only the restrained victim, but

the confinement of the rule of law by the lynch mob, as the next lines will make clear by

providing empirical proof that this was a wide spread problem. The text serves to undermine the

carefully staged photograph with the focus on the manacles because they are symbols of law

enforcement, and they serve as a visual reminder that Stacy was taken from the law. Remember

that the NAACP investigation called into question, whether the officers of the law who were

transporting Stacy had actually fought the efforts of the mob on Stacy's behalf. In leaving his

hands bound law enforcement officials had certainly precluded Stacy from resisting the efforts of

the mob.

The remainder of the text in the pamphlet moves to a summary of statistics concerning

lynching and the failure to prosecute lynch mobs. As stated above, these facts and statistics work

rhetorically to show the powerlessness of the law in the face of communities that have decided

extra-legal violence ought to be the means by which the social order of race and gender should

be reified. First, the text reads, "Since 1922 over one-half of the lynched victims have been taken

from legal custody."
295

 This is significant for two reasons. The first reason is that 1922 is the

year that consideration of the Dyer Bill before Congress was a heated topic in the public sphere.

294 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.
295 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.

111

This is the first serious push for federal anti-lynching legislation, so the longevity of the problem

in terms of the legal struggle is framed through the text. Next, the Costigan-Wagner Bill was

designed specifically to make it a federal offense to remove prisoners from the custody of law

enforcement. The details of the Stacy case above provide a backdrop for why this legislation

was needed. Whether or not the local authorities were in collusion with the mob, the Stacy case

would have become a federal matter. This of course means a federal judge would have presided

over the case, and in theory would have been able to counter some of the mitigating factors in

communities like the one where Stacy was lynched, since their tie to the will of a particular

locality could be lesser. Additionally, prosecuting cases at the federal level open up lynching to

larger audience within the legal community and might afford more news coverage, as well.

The pamphlet continues, "Less than one percent of the lynchers have been punished, and

they very lightly."
296

 This point drives home the argument that states either could not or would

not punish white mob members for their actions. Recall, the letters sent out to Senators involved

in the filibuster of the Costigan-Wagner Bill by Roy Wilkins on behalf of the NAACP exhorted

them to show that the state was capable of adhering to its own legal standards. In those letters

Wilkins states, "Either Florida opposes federal action against lynching because she is able and

intends to punish the crime herself, or because she wishes no interference with her citizens in

their sadistic enjoyment of these orgies."
297

 The state then is left with two options in the case that

they do not act. The first is to be looked on as incapable of enforcing their own laws, which

usually means that the federal government will intervene. The second perception should they not

act is that the state government is an extension of a mob that has already been characterized

296 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.
297 Roy Wilkins, Personal Correspondence with Senator Park Trammel. 7/20/1935. NAACP Archives,

Library of Congress Manuscript Division.

112

within this pamphlet as, "brutal," "barbarous," "inhuman," and "law destroying." Of course, if the

state government of a place where a lynching took place is consider to be an extension of the

mob then the federal government has a duty to step in, as well.

In all of this the NAACP has built its case from the particular subject positions of the

little girls who look up at the lynched body of Rubin Stacy, and then built the situation outward

to meet the burden of a renewed push for federal anti-lynching legislation. The Stacy photograph

is rhetorically made to be emblematic of lynching as a practice, and the effect of lynching on the

public sphere as a problem that is not isolated to the scene in this particular photograph. The

pamphlet's final line completes this extension of the audience to those concerned with federal

legislation by offering another statistic and a directive for a solution. It reads, "More than 5,000

such instances of lynching have occurred without any punishment whatever, establishing beyond

doubt that federal legislation is necessary, as in the case of kidnapping to supplement state

action."
298

 This closing call to action needs some unpacking. The Stacy case is directly

associated as an example of each of the previous 5,000 or more lynchings with the use of the

phrase, "such instances of lynching." The visual scene of the lynching of Rubin Stacy stands, as I

have argued, as a metonymic explanation of the ills and evils of lynching. As such, each of the

more than 5,000 cases could potentially have damaged the children and the future of those

communities in the same ways that the Stacy scene had, and by extension damages the

construction of America going forward, as its future citizens have been initiated into the public

sphere through, "inhuman, law destroying practice(s)" of lynching.

Further, the words, "without any punishment whatever," is essentially a recapitulation of

the previous sentence that declared, "less than one percent of lynchers have been punished, and

298 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.

113

they very lightly." Restating the argument about lack of punishment highlights the inaction,

ineptitude, and corruption present in local and state government without directly blaming those

people and institutions. Then the solution to the problem is stated explicitly, "establishing

beyond a doubt that federal legislation is necessary, as in the case of kidnapping to supplement

state action." The phrase, "beyond a doubt," of course, resembles the legal language of, "beyond

a reasonable doubt." Rhetorically this points back to lynching as the negation of due process and

the denial of court trials to African Americans who were presumed guilty in communities where

lynching was pursued as a means of recourse to an alleged crime. This thread of argument was

common in anti-lynching circles, and was articulated often to remind audiences that lynching

was not just the killing of an African Americans, but the destruction of legal institutions. James

Weldon Johnson articulated this point well to the Senate Judiciary Committee almost a decade

earlier when advocating for the Dyer Bill saying, "I think it is safe to say that lynching is not

simply murder; that it is murder plus something else. It is murder plus revolution and anarchy. It

is murder plus a flaunting and overthrowing of and trampling under foot of the prerogatives of

the courts. The mob apprehends the victim, tries and condemns, and then executes him. That is,

in committing the murder the mob arrogates itself to the rights and powers of the courts."
299

Johnson argues that the act of lynching destroys and renders mute the conscience of the

American government- the court system. The Stacy photograph of Stacy shows the failure of the

legal system to do anything beyond apprehending Stacy, as the handcuffs of the police officers

remain securely around his wrists. The presence of the metal bracelets points out that the law had

done the work of apprehending Stacy, and even if not complicit, law enforcement had made it

299 White, p.212.

114

fairly easy for the mob to find Stacy. The pamphlet continues this line of argument with its last

clause, which speaks to the kidnapping element of the crime.

 The last clause addressing kidnapping serves several purposes, even in its brevity. It

reads, "as in the case of kidnapping to supplement state action." The first of those was to take a

swipe at the federal government's handling of the Claude Neal case. The federal government

through the refusal of the Attorney General Homer Cummings to act in the Claude Neal case had

argued that lynching was not kidnapping because no ransom was involved. Neal had been

abducted in Alabama after authorities had moved him from North Florida to protect him from the

mob, and he was taken back across state lines to Marianna, Florida where he would be lynched.

The Lindbergh Kidnapping Act Law had been enacted in 1932 and made it a federal offense to

kidnap someone and take them across state lines.
300

 Adding insult to the refusal to federally

prosecute the Neal Case was the fact that Congress had, only five months prior to Neal's death at

the hands of a well publicized lynch mob, amended the law to read that kidnapping of this kind

was prosecutable at the federal level if the abducted person was taken across state lines, "for

ransom or reward or otherwise."
301

 The NAACP had been hopeful that the federal legislation that

was already in place could be implemented in the Neal case, which would have been the first

federal prosecution of a lynching case had it been used to pursue legal recourse against Neal's

lynchers. While many prominent legal scholars and lawyers agreed with the NAACP's position,

the Attorney General still refused to act in the case.
302

The second purpose was to pacify state's rights advocates by saying federal legislation

would, "supplement state action," rather than replace or override it. The cries against anti-

300 Zangrando, p. 123.
301 Zangrando, p. 123.
302 Zangrando, p. 123.

115

lynching legislation were often connected to claims about states' rights that eerily echoed the

Southern fire breathers of the Civil War. During the Senate hearings on the Costigan-Wagner

Bill several senators commented on the states „ rights position and some of the positions taken

bordered on the absurd with lawmakers arguing that federal anti-lynching legislation was an

attack on the law. Sen. James F. Byrnes voiced opposition to the bill in saying that he, "would

not want the Congress of the United States to follow the spirit of the mob," in passing the bill to

punish lynch mobs.
303

 Byrnes's accusatory position in calling supporters of the bill a mob

attacking states' rights, tax payers, and the fabric of the entire country was in lockstep with other

senators such as Josiah Bailey of North Carolina, William Borah of Colorado, and others who

deflected attention from the substance of the debate with ad hominem arguments that never

addressed the crime of lynching as a violation of the protections provided to all citizens under the

Constitution. In his ardent defense of states' rights Borah went so far as to paint the passage of

the Costigan-Wagner bill as an act that would be "shameless moral cowardice."
304

 The Stacy

pamphlet argued directly against the position advocated by these senators by painting lynching

as the legally destructive and cowardly activity that needed to be addressed. The progression

through this analysis, as I have argued was tied directly to the photograph of Stacy. The claims

made and the connections drawn between the effects of lynching and models of citizenship were

made more quickly and effectively through reference to the photograph. In this way, just as

lynching photographs had been originally intended to be a shorthand for white supremacist

ideology, they were now being rhetorically framed in such ways that lynching photographs and

303 Sen. James F. Byrnes of South Carolina, "Senator Byrnes says the fining of counties for lynching has

been tried and is proven a failure." Congressional Digest. June-July 1935. p.185.
304 Sen. William Borah, "Senator Borah argues that the provisions of the anti-lynching bill are in violation

of states' rights and strike at the heart of the American form of government" Congressional Digest. June-July 1935.

p.177.

116

other imagery of lynching could operate as a shorthand for the protest of lynching. The

photograph of Stacy and the text that directly interacted with it worked within the image

vernacular of protest to shutdown the transfer of white supremacist ideology within the

photograph.

3.3 Conclusions

The extended analysis of the Stacy pamphlet and the details of the case illuminate the

means by which the NAACP categorized people who identified with the white supremacist

ideology as a particular audience to be excluded from the universal audience of democratic

citizenry. The conclusion will discuss of standard of judgment and argumentation that the

NAACP wished to implement and manner by which they characterized themselves as what

Perlman and Olbrechts-Tyteca call an "elite audience."
305

 The grounds of the elite audience

allow a way for the NAACP and other protest groups to disqualify from consideration the

political leanings and desires of the white supremacist contingency, even though they were a

large enough populace to be politically powerful. The explicit exclusion of such a group would

be an under taking such that, "the number and intellectual value of those banned," from entrance

into the public sphere would, "make such a procedure ridiculous."
306

 While support for anti-

lynching legislation was growing, the number of Americans who opposed the measures proposed

within this legislation was too large to exclude from public deliberation. When exclusion runs

the risk of excising too many people Perelman and Olbrechts-Tyteca offer that the arguer may

want to take recourse in the concept of the elite audience.
307

 When rhetorically constructing the

audience, a rhetor can make appeals to virtue where, "the elite audience embodies the universal

305 Perlman and Olbrechts-Tyteca, pp. 33-34.
306 Perelman and Olbrechts-Tyteca, p.33.
307 Perelman and Olbrechts-Tyteca, p.33.

117

audience," as an exemplar worthy of pursuit by particular audiences. In other words, the NAACP

and others who were arguing for federal legislation against lynching set themselves up as

exemplars of American ideas and political life, thereby standing apart from the political

arguments about whether or not lynching was justified, and characterizing the very act of

lynching as destructive of the mechanisms of political deliberation and the conditions necessary

for proper argumentation.

The difficulty of this position is clear in that many people still did not identify with the

anti-lynching movement to the point that protestors of lynching were still considered a particular

audience by many. Since, the NAACP knew this to be the case they had to make themselves

exceptional among particular audiences. Perelman and Olbrechts-Tyteca describe this problem

by explaining that the elite audience is only considered a universal audience, "for those who

acknowledge this role of vanguard and model. For the rest it will be no more than a particular

audience. The status of an audience varies with the concepts one has of it."
308

 The NAACP was

working tirelessly to show that their position was the model for political behaviors by constantly

invoking arguments about the shamefulness of lynching. The Rubin Stacy pamphlet was

intended to show this at the national level by inducing people to view the damage done to the

model of citizenship that was in theory guaranteed to African Americans, and showing that the

damage done to that model by whites had negative effects on all conceptions of citizenship

within the democratic model. It played on the pride that Americans had in vision of themselves

as a great democratic country in order to produce shame regarding lynching. Dora Apel argues

that the repurposing of lynching photography in the Stacy pamphlet and other instances of re-

appropriation are singular moments in a series of, "historical moments when opportunities for

308 Perlman and Olbrechts- Tyteca, p.34.

118

mass mobilization organized around emancipatory demands and a coherent leadership help to

bring about important social change such as winning or defending democratic rights for the

oppressed."
309

 The social change being instituted was done in part through taking lynching and

representations of what lynching was supposed to mean to white supremacists to condemn the

model of citizenship they forwarded. The NAACP showed dissonance in the promises of the law

and the applications of it, making lynching relevant on a national stage.

In discussing Chantal Mouffe's reading of the universal audiences de Velasquez posits

that what makes the concept of the universal audience attractive, "is that it can actually draw

attention to the agonistic and political dimensions of constructions of universality that circulate

within the public debates about the 'common good,'..."
310

 In this situation, this means that the

NAACP forwarded a competing version of the universal that denounced lynching as destructive

of the "common good," and destructive of the image that the United States wished to put forth to

themselves and to people around the world. Recall Roy Wilkins's charges to FDR that the United

States would be regarded as a "hypocrite in voicing its dismay and disapproval of terror in

Germany, Mexico, and elsewhere,"
311

 while lynching continued in the United States. The

competing versions of the universal rights of human beings that what the United States was

practicing and what it was preaching essentially did not align. In other words, the version of the

universal audience being promoted by the United States government in its foreign policy was not

even adhered to within the United State, and could not be adhered to so long as lynching was

taking place.

309 Apel in Apel and Smith, p. 59.
310 Antonio Raul de Velasco, "Rethinking Perelman's Universal Audience: Political Dimensions of a

Controversial Concept." Rhetoric Society Quarterly. Vol. 35:2. (2005). pp. 51-52.
311 Roy Wilkins, Personal Correspondence with President Franklin Delano Roosevelt. 7/20/1935. NAACP

Archives, Library of Congress Manuscript Division.

119

The Stacy photograph would become a means by which the United States was criticized

from within and without because it provided visual evidence of this disjunction. Philip Dray

writes, "The infamous pictures of Jesse Washington's charred body in Washington, and later an

image of several young girls gazing up at the corpse of 1935 Florida lynching victim Rubin

Stacy, were published in Germany and distributed throughout Europe."
312

 The charges leveled in

the Stacy pamphlet about terror and the destruction of the law were not lost on outside audiences.

Writing in 1932, Spanish political philosopher José Ortega y Gasset observed the mob tendencies

and rationalization of violence as an action in the public sphere and tied it directly to the

American practice of lynching, a practice he could only have known of through the circulation of

news accounts and photographs. Ortega remarks, "Whenever the mass acts on its own, it does so

in only one manner, for it has no other: in effect it carries out a lynching. It is not entirely by

chance that lynch law comes from America, for America is, in its own fashion, the paradise of

the masses."
313

 In Ortega's conception of the public sphere the direct action of the masses would

be the downfall of civilization because these actions contained no virtue and required little

thought. The masses were a mob that destroyed the virtue and integrity that it takes to act in the

public sphere. In Ortega's estimation and in the NAACP's argument in the Rubin Stacy pamphlet

lynching, as a direct action of the masses, was the mob murder of not only the person being

lynched, but the lynching and murder of law and order itself; the very law and order that

provides the conditions for the existence of a universal audience and the enjoyment of universal

rights.

312 Dray, p.338.
313 Ortega, p.102.

120

4 STRANGE FRUIT: EKPHRASIS AND THE PERFORMANCE OF THE IMAGE

 Southern trees bear strange fruit,

Blood on the leaves and blood at the root,

Black bodies swinging in the southern breeze,

Strange fruit hanging from the poplar trees.

Pastoral scene of the gallant south,

The bulging eyes and the twisted mouth,

Scent of magnolias, sweet and fresh,

Then the sudden smell of burning flesh.

Here is fruit for the crows to pluck,

For the rain to gather, for the wind to suck,

For the sun to rot, for the trees to drop,

Here is a strange and bitter crop.

-- Able Meeropol (Lewis Allan)
314

The NAACP had pushed for the reconsideration of the Costigan-Wagner Bill with the

publication of the Rubin Stacy pamphlet, staged a successful campaign selling buttons and

bumper stickers, and continued publishing of The Crisis and supplements to it concerning anti-

lynching efforts.
315

 The continued lobbying pressure applied by the NAACP, the CP, and others

ensured that lynching would remain in the public eye. The continued push for federal legislation

would call for essentially the same measures pushed for in the Costigan-Wagner Bill, even as the

names attached to the bill would change as a matter of necessity. After declining health forced

William Costigan from the Senate, the NAACP would secure new sponsorship for anti-lynching

bills from both Frederick Van Nuys of Indiana and Joseph Gavagan of New York. The NAACP

still faced resistance to anti-lynching legislation in Congress, and faced more problems from

within the anti-lynching movement. The division between the Association of Southern Women

for the Prevention of Lynching (ASWPL) and the NAACP continued to be a major problem.

314 Lewis Allan, "Strange Fruit." New York, NY: Edward Marks Music Corporation. (1940).
315 Robert Zangrando, The NAACP Crusade Against Lynching, 1909-1950. Philadelphia, PA. (1980). pp.

139-165.

121

Members of the ASWPL, including its leader, Jessie Daniel Ames, chafed at the notion of federal

intervention into race matters in the South, and continued to aid the chief opponent to anti-

lynching legislation in the House of Representatives, Hatton Sumners of Texas, in his efforts to

stifle federal legislation on the matter.
316

 Still, the NAACP would secure enough signatures to

release the bill from the Judiciary Committee of which Sumners was the head. In the Senate

federal anti-lynching legislation would face filibustering and take a backseat to other items on

the legislative agenda. Senator James F. Byrnes of South Carolina in 1938 wondered aloud

during a filibuster if the passage of anti-lynching legislation would lead to forced integration of

schools and businesses and the supervision of elections.
317

 During the same filibuster Senator

Theodore Bilbo of Mississippi would revert to the tired refrains concerning miscegenation and

rape.
318

 Additional complications arose from Franklin Roosevelt's court packing scheme, the

death of Majority Leader Joseph Robinson, and, oddly, a competing anti-lynching bill with very

little merit in the eyes of the NAACP put forth by the only black member of the House, Arthur

Mitchell of Illinois.
319

 The obstacles would continue to mount as the world moved closer and

closer to World War II, but the debates that continued to take place in Congress and other public

forums would continue to develop arguments against lynching. These arguments and discussions

would continue to use images of lynching in order to raise public consciousness and pieces of

evidence in the case for anti-lynching legislation.

During this period debates in the Senate would include actual lynching photographs as

pieces of evidence in favor of passing federal legislation regarding lynching. This was a tactic

316Zangrando, p. 143.
317 Zangrando, p. 150.
318 Zangrando, p. 150.
319 Zangrando, pp. 141- 145.

122

that had heretofore been left out of the actual Congressional debates. Much to the chagrin of

opponents to the bill, Senator Bennett Champ Clark showed graphic photographs from a recent

lynching in Duck Hill, Mississippi where the victims had been murdered with acetylene torches.

The pictures were placed on the Senate bulletin board and were accompanied by the caption,

"There have been No Arrests, No Indictments, and No Convictions of Any One of the Lynchers.

This was NOT a rape case."
320

 (Emphasis in the original in all quotations) The argument would

carry into the next Congressional session without having been resolved, and upon its resumption

Senator Tom Connally of Texas would question who had the gall to show lynching photographs

on the Senate floor. Clark would take responsibility and declare that his placard had served its

purpose, if Connally was so agitated.
321

 Connally would breach rules of Senate decorum with his

retorts to Clark, and would continue by saying that the Senate should not be, "made a sewer for

the vaporings (sic) of the Senator from Missouri."
322

 The condemnation of the images of Clark

given by Connally suggested that there was something lurid or objectionable about the images,

which is significant. Connally protested legislation to make lynching a federal crime, but he still

objected to the content of lynching photographs. Even amongst opponents to legislation such as

Connally characterizations of these photographs were disapproving, and they certainly were not

represented as a celebration of white supremacy. In the words of Jacqueline Goldsby they were

being articulated as a kind of "folk pornography."
323

 The way in which lynching and lynching

photographs were being described was changing, even if legislation would never pass. The six

week filibuster would signal the beginning of the end of the push for federal anti-lynching

320 Zangrando, p. 146.
321 Zangrando, p. 147.
322 Zangrando, p.148.
323 Jacquelyn Dowd Hall, Revolt Against Chivalry: Jessie Daniel Amers and the Women's Campaign

Against Lynching. New York: Columbia University Press. (1993). p. xx.; Jacqueline Goldsby. A Spectacular Secret:

Lynching in American Life and Literature. Chicago: The University of Chicago Press. (2006). p. 90.

123

legislation. While there would be other attempts to pass anti-lynching legislation, the close of

these debates in the late 1930's is generally considered to be the end of the last big push for

federal legislation of this kind.
324

The stalled attempts and eventual inability to win the passage of federal anti-lynching

legislation had many consequences that ought to be considered when assessing the rhetoric of the

anti-lynching movement. When one considers the Art Commentary on Lynching, the Rubin Stacy

pamphlet, and the myriad other publications and pieces of propaganda, one might conclude that

the inability to secure federal legislation marked a "failure" in the anti-lynching movement, and

more specifically a "failure" on the part of these examples of rhetoric to be persuasive. However,

one must weigh this failure against the victory of raised social consciousness regarding lynching

and racial injustice. The late 1930's represented a point in time where public opinion would rally

around the push for a federal anti-lynching bill. Two Gallup Polls taken in January and

November of 1937 revealed that a majority of people in both surveys, even in the South,

responded yes to the question, "should Congress enact a law which would make lynching a

federal crime?"
325

 Also, the practice of lynching declined steadily in the late 1930's with number

of lynchings dropping from 20 in 1935 to fewer than 10 in each of the next five years.
326

 Robert

Zangrando writes of the period from 1936-1940 and the NAACP efforts positing, "Over four

years of intensive efforts had forced the American people to confront the most brutal aspects of

racism. The lesson, however painful to acknowledge and absorb, helped in significant ways to

prepare the national conscience for reforms that would follow in the next quarter century."
327

324 Zangrando, pp. 139-165.
325Zangrando, p. 148.
326 Zangrando, p. 7.
327 Zangrando, p. 153.

124

This preparation of the national conscience carried out through the anti-lynching campaign

identified by Zangrando, I have argued, was heavily reliant on the use of images. The way that

these images circulated into the public conscience through the direct efforts to lobby and argue

for federal anti-lynching legislation has been considered at some length in the examination of

both the Art Commentary on Lynching and the Rubin Stacy pamphlet.

There is another element of lynching protest, though, that has been left unexamined. This

is the movement of anti-lynching arguments and imagery into the realm of popular culture. More

specifically, how did the lessons of the push for federal anti-lynching legislation enter the

popular culture, even as attempts to pass legislation dwindled in number and scope? The changes

in popular representations of lynching give us some idea. As noted above, the steady decline

through the end of the decade and the Gallup Polls indicate that the arguments were gaining

some traction with the American people, even if their representatives in Congress were unwilling

or unable to force a fair hearing for anti-lynching legislation through parliamentary

procedures.
328

 Films such as Fritz Lange's Fury and the work of Oscar Micheaux had begun to

carry the work of discussing lynching outside the realm of Congressional debates and

publications of overtly political organizations such as The Crisis and The New Masses.
329

Arguably the most important piece of anti-lynching protest created in the milieu of popular

culture was a poem, later set to music, which would invoke the scene of a lynching. The song,

"Strange Fruit" has been called the most important protest song of the last century by Time

magazine,
330

 and it was also recognized as the first popular song recorded (1939) in the service

328 Zangrando, pp. 163-164.
329 Wood, pp. 223-260.
330 Time Magazine. 12/31/1999.

125

of the anti-lynching movement according to the Atlanta Daily World.
 331

 The song has been

performed and recorded by many different artists,
332

 suggesting that the visual provocations of

the song have been kept salient over time by its critique of the mythologies underpinning the act

of lynching and the circulation and re-circulation of lynching photographs.

As noted previously, Lester Olson has argued that the circulation and re-circulation of an

image and the discursive material that accompanies it can lead to a better understanding of how

audiences actively engage and participate in creating meaning and rhetorical agency of an image

or derivations of that image.
333

 Readings and performances of "Strange Fruit" act as another

iteration in the rhetorical re-circulation of lynching images. "Strange Fruit" presents a lynching

image in the mind's eye of the listeners in such a way that the "audience is not merely a witness

to the argument, but a participant in its creation."
334

 I argue that "Strange Fruit" relies in part on

the listeners' previous exposure to photographs, imagery, and written accounts of lynching in

order to develop a persuasive appeal that produces a visceral and emotional reaction to the image

conjured in the mind of the listeners. So, while there is not an image visually presented or re-

circulated in the song, it rhetorically re-circulates imagery of lynching by using provocative

descriptions and metaphors in the lyrics to spur the imagination of the listener.

The previous case studies have shown the presentation of images in anti-lynching

arguments as a major rhetorical strategy of protest. In the Art Commentary on Lynching different

visual mediums were used to represent lynching in ways that undermined the message originally

331“Billie Holiday Records First Song about Lynching Evils,” Atlanta Daily World. June 19, 1939.
332 Margolick, Discography Appendix. Shows that the song has been recorded and released by 36 different

artists from 1939-2000.
333 Lester Olson. "Pictorial Representations of British-America Resisting Rape: Rhetorical Re-Circulation

of a Print Series Portraying the Boston Port Bill of 1774" Rhetoric & Public Affairs. Vol. 12:1. (2009). p.27.
334 Cara Finnegan, "Recognizing Lincoln: Image Vernaculars in Nineteenth Century Visual Culture"

Rhetoric & Public Affairs. Vol. 8:1. (2005). p. 35.

126

intended in lynching photographs. In the Rubin Stacy pamphlet textual interaction with a specific

photograph of a lynching was used to expose and critique the definitions and displays of

citizenship represented in that photograph, and extended that critique into a call for federal anti-

lynching legislation. This chapter explores an episode in the rhetorical trajectory of re-

appropriating and repurposing lynching photographs by looking at the way "Strange Fruit"

provides an ekphrastic representation of a lynching scene in order to embed the reading of

lynching images in an image vernacular of protest. As such, "Strange Fruit" is a rhetorical effect

of these previous efforts in the anti-lynching movement that is capitalized upon through carefully

orchestrated performances and the circulation of recordings of the song. What I am arguing is

that the continued efforts in the vein of the Art Commentary on Lynching, the Rubin Stacy

pamphlet, and the vast resources marshaled by the NAACP and other groups in the preceding

years provided a means by which the song “Strange Fruit” could use lynching images

enthymematically as the result of continued exposure and contextualization of these images into

an image vernacular of protest. Below there is an explanation of the history of the song, followed

by a rhetorical analysis of the lyrics, Billie Holiday's performance of it, and concluding remarks

that discuss the ways in which the rhetorical re-circulation of images continued through

performances of the song in varied locales, along with the circulation of recordings of the song.

4.1 The Seed and Growth of "Strange Fruit"

The genesis of "Strange Fruit is tied to the efforts of protests organization in the 1930's to

secure federal anti-lynching legislation. Abel Meeropol, pen name Lewis Allan, was a politically

active Jewish school teacher in New York who composed protest poetry and music. Responding

to an account of a lynching, Meeropol penned an angry response to the violence in the form of a

poem. When asked about the origins of this poem some years later, Meeropol would say, "Way

127

back in the early thirties, I saw a photograph of a lynching in a magazine devoted to the exposure

and elimination of racial injustice. It was a shocking photograph and it haunted me for several

days. As a result, I wrote "Strange Fruit" ... and [later] set it to music."
335

 This is rhetorically

significant because it shows the song as an interpretation of a lynching photograph in the setting

of a protest publication lobbying for anti-lynching legislation. Meeropol's exposure to lynching

was limited to photographs and accounts in these publications, so his lyrics are a translation of a

particular photograph that had been filtered through a publication like The Crisis or The New

Masses. The exact photograph that the words translate remains unknown. However, as Nancy

Kovaleff Baker notes, "The photograph that inspired the poem is not among Meeropol's papers,

but many photographs could have prompted this response."
336

 As has been argued in the previous

chapters, lynching photographs were carefully constructed through the photographic conventions

of the white supremacist image vernacular, and as a result the images can be interchangeable to

certain degree. The image Meeropol responded to had already been repurposed as an anti-

lynching, but importantly these photographs remained virtually unchanged in what they showed

to the viewer. The lynching scene was translated into a different way of looking by anti-lynching

protest that altered the rhetorical symbolic exchange of what the event and representations of it

meant. In this way "Strange Fruit" like the texts and images of the previous chapters conformed

to or violated the generic constraints of lynching photography for rhetorical effect.

Originally, the poem was titled "Bitter Fruit," and though accepted in the Communist

Party's publication, The New Masses, it did not appear in print there, but would first enter the

335 Nancy Kovaleff Baker, “Abel Meeropol (a.k.a. Lewis Allan): Political Commentator and Social

Conscience. American Music. Vol. 20:2. (2002). p. 46.
336 Baker, p. 45.

128

public sphere in print in 1937 in The New York Teacher, a teacher's union publication.
337

Lynching was the subject of or a theme in many of Meeropol's works, but "Strange Fruit" was by

far the most famous of these pieces. However, it would not gain fame until sometime after its

initial publication. Prior to this, the poem was set to music by Meeropol and performed by his

wife and a teachers‟ chorus of which he was a part. A fellow member of this chorus and

secretary of the teachers union in New York sent the poem to 96 Senators in support of the

Gavagan anti-lynching bill in 1937 that was, "accompanied by a letter urging that the bill be

passed so that the treatment of minorities at home would not diminish American influence

abroad."
338

 The poem's early life consisted of this kind of circulation. Once the words were set to

music, most of the performances of it were in front of teacher's groups, performances at

Communist Party events, and other functions for left leaning organizations. One such

performance was co-produced by Robert Gordon, who was involved in the floor direction of

shows at a New York night club called Café Society, whose main draw was an artist named,

Billie Holiday. At the request of Gordon and the owner of the club, Barney Josephson, Meeropol

came to the club and performed the song for Holiday.
339

 The accounts of Holiday's initial

response to the song are disputed. However, Holiday first performed the tune in front of an

audience in 1939 at Cafe Society in New York and recorded it later that same year on

Commodore Records.
340

 It was here that the song would make the leap from a politically

conscious poem set to music into the signature number of one the most popular singers of this

era. Note that Holiday's performances of the song and the recordings of it would begin to

337 Baker, p. 47.
338 Baker, p. 54.
339 David Margolick, Strange Fruit: The Biography of a Song. New York: The ECCO Press. (2001). p. 27.
340 Baker, p. 52.

129

circulate right as the primary sustained push for anti-lynching legislation was coming to a close.

The success of the song, then, can be measured by audience reaction and its continued presence

in the social consciousness regarding lynching.

Holiday's performance and recording of the song would provide the song with a larger

audience than Meeropol would likely have gathered through his publishing of it and the varied

performances in variety shows that Meeropol and his friends performed in that featured it from

time to time. Rhetorically, Holiday crafted a relationship to the song that would make her

inseparable from it in many ways. "By all accounts, it, became her song," writes Kim Purnell.
341

Holiday once fought fellow musician Josh White for performing his own rendition of the song,
342

and despite fond remembrances of the song and her own stint at Cafe Society, Lena Horne would

not perform the song recognizing it as Holiday's.
 343

 Holiday would go so far as to claim that she

had written the song, and William Dufty, her collaborator when writing her autobiography,

would perpetuate this fiction by including it in her memoir, Lady Sings the Blues. Hilton Als

muses, "Billie Holiday did not write 'Strange Fruit' as she claimed in her unreliable but

immensely readable memoir, Lady Sings the Blues. But she made it her own. She had so few

words she could call her own, you see. And since the song became her, and she became the song,

who, technically, could be called the truer auteur of 'Strange Fruit'?"
344

 Meeropol, it is true,

wrote the song, and would fight through legal channels to be recognized as its author. However,

for the purposes of this chapter it will become clear that Holiday's rendition and performances of

the song brought it to popularity, but also provided Holiday and the song a mutually reinforcing

341 Kim Purnell, “Listening to Lady Day: An Exploration of the Creative (Re)Negotiation of Identity in the

Life Narrative and Music Lyrics of Billie Holiday.” Communication Quarterly. Vol 50: 3&4. (2002). p.454.
342 Margolick, p.32.
343 Margolick, p.12; pp.40-41.
344 Margolick, p. xvi.

130

ethos that captured the pain inflicted through lynching and racial discrimination. The analysis

below will more fully develop the relationship between Holiday and "Strange Fruit" in order to

show the rhetorical power of her performances. Further, the attention to the lyrics of the song

will show how the reading of the image conjured through the song is cast into an image

vernacular of protest, and its connections to previous acts of protest and rhetorical re-circulation

of images in its violations of the conventions of lynching photography.

4.2 "Strange Fruit" and the Performance of an Anti-Lynching Image

Rhetorically, "Strange Fruit" raises some interesting questions because unlike other

instances of anti-lynching propaganda examined here there is not an image visually present for

critique. The conjuring of the image, as well as the way in which the image is framed in the

imagination, are done in the absence of a material image. One key to understanding the way in

which "Strange Fruit" does this is looking at the way it operates as an example of ekphrastic

poetry. Ekphrasis, quite simply, is defined by WJT Mitchell as, "a verbal representation of a

visual representation."
345

 The key point to remember is that the verbal representation of the

visual representation is the ground for the critique of lynching and positive representations of

lynching in the song. In short, image production is part of the argument. As noted earlier,

Andrew Sachs and Michael Leff argue, "image-generation controls things- not only absorbing

much of the function of argumentation but also forming the base from which argumentation

proceeds."
346

 "Strange Fruit" offers a text that, though, constituted in text proceeds from the basis

of image generation, or ekphrasis, and then manipulates that image for rhetorical effect.

However, the sparse description of the scene and the attention to the deterioration of the body

345 WJT Mitchell. Picture Theory. Chicago: The University of Chicago Press. (1994).
346 Leff and Sachs p. 253.

131

help to reframe the image as an anti-lynching image that absorbs the qualities and functions of

arguments previously made in the anti-lynching movement.

The image conjured in the performance of "Strange Fruit" is only bound by the limited

details provided in the song, and can be imaginatively adapted to each listener's level of exposure

to accounts or images of lynching because it does not reference a particular lynching. The fact

that the song does not reference a specific incident for the audience, but conjures an image

means that notional ekphrasis is taking place.
347

 Notional ekphrasis in this case means that the

image need not be physically available to the hearer to experience the visuality of the image.

This means that the audience becomes intimately involved in the production of the image in

ways that are markedly different from the images that have been analyzed here. Though each

case involves some sort of translation or manipulation of lynching photography, "Strange Fruit"

is the only one of these texts that requires the audience to become part of the crafting of a

lynching image, which places the audience in a position akin to a witness or a photographer at a

lynching. If the audience listens to the song in its entirety and understands the song, they cannot

intervene, the outcome of the lynching is already determined, and the representation of the abject

body is the central focus of the image composed jointly by the rhetor and the audience. However,

the emotional appeals of the song and its violations of the conventions of lynching photography

move the image squarely into the realm of a lynching protest image for most audience members,

which make the subject position of the audience more complicated.

Rhetorically, the conjured image is an enthymeme seen through notional ekphrasis. In

other words, it is a process of "making ears serve for eyes," and, "turning the absence of a visual

347 James A.W. Heffernan, of Words: The Poetics of Ekphrasis from Homer to Ashberry. Chicago:

University of Chicago. (1993). p. 7, 91.

132

dimension in its medium into its own source of visual strength."
348

 The absence of the "visual

dimension" is turned into a strength because the imagination of the listener supplies an image,

while the performance and ekphrastic description of the lynching scene apply a visuality to that

image. "Strange Fruit" is less about the production of a particular image than it is about a way of

seeing varied images of lynching produced in the minds of audience members through a

particular lens. Proceeding from these theoretical assertions about the visual provides a starting

point to think about "Strange Fruit" as a rhetorically produced image of lynching laden with the

values and interpretations of lynching that had been developed over the course of the anti-

lynching movement. The analysis moves forward by discussing the ways in which the

performance and the production of the image took place, which helps to explain how "Strange

Fruit" repurposed lynching imagery.

The sensorial and sensational aspects of lynching are called forth by the performance of

the song. So, in this case, when Billie Holiday would sing the song for audiences, whether in a

jazz bar or Royal Albert Hall, she would have a specific set of stage directions designed to

increase the impact of the song. Little could be seen in the room when Holiday began singing,

save her face. The lights were dimmed with only a pin spot of light on her face, "waiters,

cashiers, busboys were all immobilized, "and the noisy bar patrons were asked to quiet down or

leave."
349

 There was a physical insistence built into the environments where Holiday performed

"Strange Fruit" so that the tone and mood in the room were reflective and thoughtful, rather than

the normal upbeat atmosphere one might expect at a jazz or swing show. Many of the people

348 Hanna Scolnicov. "Making ears serve for eyes: Stoppard's Visual Radio Play" Word & Image. 20:1.

(2004), p. 63.
349 Margolick, pp.33-34.

133

who came to see her perform were out for a night on the town,
350

 which could make this task

more difficult. However, if the crowd was not compliant Holiday would refuse to sing the song,

and on more than one occasion she left the stage refusing to perform the song or any other

numbers because the setting was not to her liking.
351

 The gaze of the audience was being directed

toward Holiday to insist that they engage the image that was about to be conjured. It is important

to note that even before the image is presented through the song a certain amount of preparation

was required in order to prime the audience for the emotional outpouring and intensity of the

performance. Holiday was setting the room up as her canvas, and then in the ekphrastic tradition

she began to "paint with words."
352

 The terms of engagement with the image were being set.

Barney Josephson, the club owner who first worked with Holiday on the song, had said

that his intention with the stage directions was to create a lingering effect on the audience,

"People had to remember 'Strange Fruit,' get their insides burned with it."
353

 The song was meant

to be heard and remembered. The audience not only heard "Strange Fruit" in this setting-- they

listened to it- they engaged it. The analysis of the Stacy pamphlet discussed James Allen's

distinctions between "looking" and "seeing" in relation to the body of the victim at a lynching or

in a lynching photograph. Recall Allen's description of the initiation of children into the image

vernacular of white supremacy built up around lynching, "the art of teaching children not to see,

not to apprehend or reflect on what they witness, and not to take it to seriously... looking by not

seeing... as a way of domesticating terror, normalizing it, and producing the numbing effect that

350 Baker, p. 53.
351 Margolick, p. 34.
352 Susan Jarrett, “Ekphrastic Rhetoric and National Identity" in The Scottish Enlightenment and Its

Influences Lynee Gaillet, ed. (2008). p.54.
353 Margolick, p. 34.

134

allowed its perpetuation."
354

 The stage directions were designed to preclude such flippant or

unreflective reading of the lynching image presented in "Strange Fruit." So, the audience was

asked to see, and to see through listening intently to Holiday's performance of the song. This

provides an immediate difference between "Strange Fruit" and the presentation of a pro-lynching

image, and places it more squarely in modes of visual protest that were made to be closely

examined and reflected upon after the initial viewing.

Once the stage was set, the hush of the audience and the slow tempo of the song coupled

with the slow reveal of the body as the "strange fruit" bore by "southern trees" encourages

concentration among audience members on what exactly it is they are being called to see. This

delay is a means of making the ears and the eyes work together to comprehend the argument.

The first two lines, "Southern trees bear strange fruit, Blood on the leaves and blood at the

root,"
355

 offer little to develop the image. The image takes time to develop in the mind's eye. The

song begins with the metaphor of the body of the victim as strange fruit in "the Southern Trees,"

and does not reveal that the body is the metaphorical fruit until the third line. The time taken to

develop the image works in stark contrast to the way that an actual lynching photograph was

intended to work. Lynching photographs operated as a kind of visual shorthand for white

supremacist ideology when circulated in the white supremacist image vernacular. The

photograph offered a way to immediately share ideas of white superiority and social hierarchies

without much consideration for what is actually being looked at by the viewer. Ekphrasis, as a

verbal representation of the visual representation, has rhetorical power as a means of protest here

in part because it slows the processes of recognizing and processing the image. The stage

354 Apel, pp.41-42.
355 Allan.

135

directions set a quiet and attentive mood, and the song's words and tempo require the

continuation of that attentiveness if the image is to be developed and understood. The time that it

took to quiet a venue would add to the almost forty seconds that it takes to identify the "black

bodies swinging in the southern breeze" in the performance of the song. Forty seconds is much

longer than it would take to look at a lynching photograph in order to see what was pictured.

Additionally, some audience members may have taken a longer to fully imagine the image as the

description progressed through the song.

The third line also reveals another of the rhetorical tactics used to produce a different

experience of the lynching scene. In its description of, "Black bodies swinging in the southern

breeze,"
356

 movement within the scene and appeals to other senses are introduced at the same

moment as Holiday asks the audience to engage the narrative in their mind's eye. The use of

movement produces energeia, and the actualization that comes along with the bringing before

the eyes; energeia is a rhetorical device that sets the scene in motion.
357

 Aristotle describes

energeia and metaphor in On Rhetoric as, "making the lifeless living through the metaphor," and

continues to say that the rhetor, "gains his (sic) fame by creating activity."
358

 Ruth Webb sums

up energeia as action, and provides an extended discussion of the relationship between

ekphrasis, action (energeia), and vividness (enargeia) that goes beyond the purposes of this

analysis.
359

 However, Webb's logical associations between the three terms positions ekphrasis as

the master term that employs these other devices in order to achieve its ends, just as is the case in

"Strange Fruit." The metaphor of "strange fruit" applied to the body is set into motion by the

356 Allan.
357 Aristotle pp.222-223.
358 Aristotle, p. 222.
359 Ruth Webb, Ekphrasis, Imagination, and Persuasion in Ancient Rhetorical Theory and Practice. VT:

Ashbridge Publishing. (2009). pp. 85-86; pp. 87-130.

136

breeze. The motion of the breeze brings a tactile experience of the air flowing not only over the

body of the victim, but of the audience member listening to the words. The motion accentuates

the description of the, "blood on the leaves and blood at the root,"
360

 that has flowed down from

the now identified body over the other parts of the tree. The scene has been given life and

motion, though, its central object, the abject body of the victim remains lifeless, and will become

a victim of the elements in later lines.

In this way, another element of how "Strange Fruit" disjoins itself from the viewing

conventions of lynching photography manifests itself. The audiences' prior experiences with

photographs or images of lynching were not animated, but were purposefully still and controlled.

The movement in "Strange Fruit" is reminiscent of the disruption of photographic conventions of

lynching photography brought about by the movement and unsettled nature of Paul Cadmus's

composition, To the Lynching, analyzed in the chapter on the Art Commentary on Lynching.

Unlike Cadmus's piece, the victim in "Strange Fruit" is post mortem. The pendulous movement

of the body in the tree calls attention to the helplessness of the victim, who like a piece of fruit

moves with the breeze, instead of the struggle of the victim against members of the mob pictured

in Cadmus's piece. Lynching photographs were almost never action shots, even after

photographic technology allowed for more movement to be captured in the photograph. Both

Jacqueline Goldsby and Amy Louise Wood note the static nature of the lynching photographs

and the ways in which the murders themselves, or the processes of desecrating the victim, are

rarely, if ever, pictured, but were static snapshot holding that moment in time for viewers.
361

 The

animation of the image produces powerful rhetorical consequences because it moves the viewer

360 Allan.
361 Goldsby, pp. 259-262; pp. 71-112.

137

into a subject position more akin to witness, or as suggested earlier the photographer, than a

viewer of a lynching photograph. Further, the temporal dimension of performing song asks that

the viewer slows down their engagement of the image, where as the shorthand coding of white

supremacy in the image vernacular of lynching does not.

The last verse in this stanza, "Strange Fruit hanging from the poplar trees,"
362

 provides

another small piece of detail to the image with the identification of poplar trees and restates the

titular metaphor of "Strange Fruit." It is worth reflecting for a moment on the title and the

metaphor of "Strange Fruit" for a moment. The purpose of lynching and the lynching

photographs in the white supremacist image vernacular, as has been argued at length here, was in

part the normalization of violence directed at African Americans as a mechanism of social

control for black men and women, as well as white women. In effect, there was nothing "strange"

about the black body hanging from a tree or any other structures that served as make shift

gallows. The sight was repeated and ritualized to the point that there was a normalcy to it. The

Fort Lauderdale, Florida community who lynched Rubin Stacy and others communities like it

throughout the United States saw the hanging of a black man as a way to restore order and to

keep "strange" social changes, read social and economic opportunities for African Americans,

from taking hold in their communities. By applying the metaphor of "strange fruit" to the body

questions are raised about the normative claims made in lynching and represented in lynching

photography.

The next set of lines work through asserting contradictory premises. First, the description

of the scene continues, "Pastoral scene of the gallant south,"
363

 provides a description of the

362 Allan.
363 Allan.

138

South that one might expect from a Southerner. The "pastoral scene" is in line with other pieces

given, so far- namely, the southern breeze and the poplar trees. The celebration of the beauty of

southern landscape participates in the ekphrastic tradition of describing a landscape or a

landscape painting.
364

 The praise here is tongue in cheek, but acknowledges the mindset of those

who sought to capture images of lynching scenes as a kind of souvenir or commemoration of a

lynching as a community event. The term "gallant" refers to the codes of chivalry and honor that

were so proudly touted as the virtue of southern masculinity. Lynching, of course, was an

assertion of that masculinity through the degradation of the black male body. One of the critiques

in "Strange Fruit" deals with the contradiction of the beauty of the South, and the destruction of

that beauty through the ugly practice of lynching. The song mockingly appeals to Southern virtue

and pride by juxtaposing it with the grotesque form of the lynched body. The next line continues

in this vein, "The bulging eyes and the twisted mouth,"
365

 directly conflicting with visions of the

pastoral or gallantry. However, there is a quick turn back to the positive qualities of the South as

the, "Scent of magnolias, sweet and fresh,"
366

 further complicates the scene, and invokes another

of the senses. Just as the sense of smell is invoked with the sweet and fresh aromatic of the

magnolia blossom, the type of language that when coupled with terms like gallant and pastoral

calls a listener to view a landscape painting where women with parasols and gentlemen in the

latest garb of southern gentility converse lightly and softly on a blanket under the trees, the

audience is called back with a changing scent. The wind shifts directions, and with the breeze

comes "the sudden smell of burning flesh."
367

 The senses are jarred into remembering the

364 Jarrett, pp. 43-56.
365 Allan.
366 Allan.
367 Allan.

139

"bulging eyes and the twisted mouth,"
368

 of a mere two verses ago, and the once pleasant smell

imagined by the listener is replaced by the smell of a burning corpse.

The lines are more complicated than the coupling of contradictory premises, though.

After all, the scene pictured, victim and all, was considered by a great number of people to be a

celebration of white supremacy that was a part of the "pastoral" and "gallant" self-image of those

who subscribed to white supremacist and Lost Cause ideological constructions of race. The

rhetorical implications for these lines enable the critique of lynching and lynching photography,

as a way that performers, most notably, Holiday used the lines to mock and jeer the idealized

version of racist communities. British jazz critic Benny Green wrote of Holiday's delivery of the

words "pastoral" and "gallant" saying, "When Billie Holiday sings the phrase 'pastoral scene of

the gallant South, civilization has said its last word about the realpolitik of racial discrimination

in all its forms. The resigned bitterness and contempt with which Billie throws out the phrase

leaves nothing to be said."
369

 The performative aspect of the song produces an emotional appeal

that the simple pointing out of contradictions present in lynching and lynching photography

would not have done.

The addition of pathos to the visual contradictions proved to strengthen "Strange Fruit"

rhetorically. One gains some insight into this framing and critique when examining the emotive

power audiences were experiencing through Holiday's delivery of the lines. Jack Schiffman,

operator of the Apollo Theater offers, "Not only did you see the 'fruit' evoked in all its graphic

horror, but you saw Billie Holiday the wife or sister or mother of one of the victims beneath tree,

almost prostrate with sorrow and fury... And when she wrenched the final words from her lips,

368 Allan.
369 Margolick, pp. 46-47.

140

there was not a soul in that audience black or white, who did not feel half-strangled."
370

 The

pain observed in performances of the song on Holiday's face, which by design was one of the

few things visible in rooms when she performed the song, caused a sympathetic reaction among

many audience members. Performer and contemporary of Holiday, Sylvia Syms, spoke generally

of Holiday's stage presence saying, "All you ever saw was this incredible face in a pool of light

that completely mesmerized the audience from the moment she got on the floor until the moment

she left it... you saw that world in that face. You saw everything that was human, everything that

was alive, all the beauty and misery of life."
371

 It was the misery and the frustration of African

Americans that she packed into the performance of "Strange Fruit." In an open letter to Holiday

the music critic for the Los Angeles Daily News, Ted Le Berthon, wrote, "you put all the

bitterness in you into that one song, and that's what helps to give it that terrible reality."
372

 It was

obvious to those that heard the song performed by Holiday that she was angry and critical of the

conditions that made the event described in the song possible. In this way, as I will explain in

more detail in the analysis below, "Strange Fruit" was taking the imagined images or recalled

images in the crowd and rendering any lynching victim pictured as the "strange fruit" to which

the song refers. The song applies in Le Berthon's words the "the terrible reality" to images of

lynching, and in so doing wrestles images into the image vernacular of protest. The presentation

of the image and the emotive performance of it worked to make claims on images of lynching

that were seen before, during, and after the performance. This is how the song worked in the

context of the well established and publicized efforts of the NAACP's campaign to end lynching.

370 Margolick, 76-77.
371 Margolick, p. 86.
372 Margolick, p. 64.

141

Returning again to the lyrics of the song, the last four lines focus on the extension of the

metaphor and the effects of lynching on the body as it is left to decompose on the limb of the

tree. These photographs were taken the day of the lynching in the minutes and hours after the

death of the victim. If one surveys lynching photographs they notice that the mob is usually

featured in the picture with the victim.
373

 In some cases series of pictures were taken where the

body was photographed by itself, but there would be pictures of the crowd taken independently

of the corpse that were sold as companion photographs in booklets produced by photographers.

The photographic conventions of lynching photography placed white bodies of the mob in

position to lord over the black body or bodies featured in the photograph, and presumably

viewers who identified with such photographs would lord over the body through their gaze of the

photograph. Paraphrasing Amy Louise Wood the lynching photograph is the moment of

memorializing the conquest in the hunter-prey relationship.
374

 "Strange Fruit" denies this

moment by excluding the audience in the description, and instead making nature the attendant

force that degrades the body. In live performances of the song this was made even more

prescient as the audience watching Holiday would assume the role of the crowd at a lynching

collectively staring at and taking in all of the sensations being called forth in the song like, just as

a crowd at a lynching would have.

There is another effect of "Strange Fruit” calling forth no image of the crowd, but

describes the ravaging of the body by birds and the elements. The first line begins, "Here is fruit

for the crows to pluck,"
375

 which is the first of four lines that do not mention the body directly,

373 James Allen, Hilton Als, Congressman John Lewis, and Leon F. Litwack. Santa Fe, NM: Twin Palms

Publishers. (2000). Most of the photographs featured in the book show the crowd or some attending member of the

crowd standing around the corpse, though there are exceptions where only the corpse is featured.
374 Wood, p. 97.
375 Allan.

142

but only through the metaphor of fruit. A bit of visual confusion is aroused by the scene pictured

here because the conventional relationship established in the mimesis of the hunting photograph

(noted by Wood) is violated by the inattention to the corpse that allows scavenging animals to

pick at the corpse. The black body was often abused post mortem in order for whites to show

their power of black bodies, but to leave the body for the crows is something a hunter would

never allow to happen to their trophy. Typically, lynched bodies were removed by the authorities

and remanded to the coroner.

The song builds to its conclusion by continuing to show the effects of nature on the body.

Once again, the song highlights the competing moves between stillness and movement. The

words project a still picture into time and motion. The interruption of the pastoral scene is

extended into the future as the "fruit" is plucked by crows, battered by the wind, rotted by the

sun, and ultimately falls from the tree. The next line, "For the rain to gather, for wind the wind to

suck,"
376

 brings more senses to bear on the body. The rain gathers or pulls at the body or the

fruit, which, again, brings the sense of touch to the body. The sucking of the wind brings two

possible senses that have not been brought into the scene. Ironically, the audience for the first

time in a song that they are listening to is asked to hear something of the lynching scene as the

sucking sound of the wind is described. More grotesquely, the sucking could bring to mind taste.

The metaphor of fruit is already suggestive of this move. Lynching was often referred to as a

"southern barbecue," and the festive atmosphere surrounding the lynching ritual often included

shared meals amongst members of the mob. The cannibalistic nature of the practice has not been

lost on social commentators and academics over the years. Peter Ehrenhaus and A. Susan Owen

describe the synesthesia of scent and taste when discussing lynching pulling from the work of

376 Allan.

143

Orlando Patterson. They offer, "In fact, because of the connection between inhaled aroma and

taste, lynchers, 'were actually eating the... sacrificial victim as they consumed the fumes from his

burning body and went around savoring pieces of barbecued flesh,' that they had purchased as

mementos."
377

 The appeal to the senses complicates the normal notions of viewing a lynching

photograph because these appeals carry the hearer of the song well beyond the viewing of the

photograph and into the experience of witnessing a lynching. This is all part of the enargeia or

action that was discussed above in the earlier analysis of the breeze pushing the body and

carrying smell of the burning flesh just two lines ago.

The singing of these lines carried a different emphasis than the previous lines, as well.

The words "pluck," "suck," "rot", and "crop" were all given a particular punch in performances

of "Strange Fruit" by Billie Holiday to emphasize the effects on the body. These words were

deliberately delivered, minimizing the possibility of the carnivalesque pleasures of lynching that

were originally intended in the conventions of spectacle lynching. The drawn out pronunciation

of these words in the song adds a dramatic effect to these words, and particularly "rot." The line

continues after describing the sucking of the wind, "For the sun to rot."
378

 The decomposition of

the body was something that obviously was not figured in lynching photography, as the

photographs were taken soon after the death of the victim. Further, the continuation of the

description with, "for the trees to drop,"
379

 highlights the length of time that the body would have

to be left to the elements. Also, the song, already slow, almost grinds to halt as each of the

middle two lines in the last stanza are basically broken into two lines each with relatively long

377 A. Susan Owen and Peter Erenhaus, "Race Lynching and Christian Evangelicalism: Performances of

Faith" Text and Performance Quarterly. Vol. 24:3/4. (2004). p. 287.
378 Allan.
379 Allan.

144

pauses after the commas in each line. The gruesome picture being created and the passage of

time in the song serve two rhetorical purposes. The first is to move the body out of the gaze of

the audience who perpetrated the lynching, and allow the audience of the song to ponder what

happens to the body after the crowd has dispersed.

The second purpose of this line is a critique of law enforcement. Law enforcement often

came to cut the body down from the gallows after the crowd had tired of their spectacle because

families of the victims and other African Americans feared reprisal should lingering members of

the mob take exception to the retrieval of the body by loved ones. The time elapsed in the scene

indicates that law enforcement never came. I would argue that this is a symbolic description of

law enforcement's lack of action in lynching cases. The practice of lynching had continued from

the late 19th century into the time of the performances of this song in the 1930's and 1940's

without any intervention on the part of law enforcement. As the text of the Rubin Stacy pamphlet

points out there had been thousands of lynchings, and less than one percent of lynchers had faced

any punishment.
380

 The viewer of the image being created or called forth in the performance of

"Strange Fruit" waits for justice, as the song edges closer to its conclusion, just as the African

American community in the United States had waited for justice in relation to lynching for

decades.

The last line of the song punctuates the treatment of the body and adds emphasis to the

animated scene. It also intensifies the scene because in describing a "strange and bitter crop,"
381

rather than a "strange fruit," a plurality of the occurrence is made clear, since a crop rarely

consists of one piece of fruit. The plurality of the fruit in the crop is pointed to in the third lines

380 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy.
381 Meeropol.

145

of the song with the multiple, "Black bodies swinging in the Southern breeze."
382

 It also suggests

a normalization and systematization of the processes of lynching, as compared to agricultural

processes that occur regularly with the changing of the seasons. Also, as noted in earlier

chapters, lynching was often the result of wage disputes between land owners and agricultural

workers. The metaphor of the fruit and crops places the black victims, many of them agricultural

laborers, in the same position of the actual agricultural commodities they were raising at low

wages and in poor conditions. As noted previously, lynching returns the black body to the

auctioning block as a commodity.
383

 Slavery was once branded the peculiar institution, and now

lynching, as a legacy of slavery, was producing "strange fruit."

In addition to the imagery and connections made in this last line, the performance of it by

Holiday added something to the concept of painting a scene and the animation of it produced

through ekphrasis and enargiea. Consider the description of a performance witnessed by a

military -serviceman, "The voice goes up - crah-ah-OP!- like a scream. It's like the painting by

Munch of the woman screaming, only in this case, you hear it. She leaves the last note hanging.

And then- bang! - it ends. That's it. The body drops."
384

 The man describes Holiday's

performance of the song by comparing her treatment of the last line to the figure in the painting

"Scream." According to his description, you can hear the facial expression emoted in the painting

through the prolonged pronunciation of the word crop. Interestingly, he also describes the body

dropping. The dropped fruit, the body left to be ravaged by nature, takes the abuse doled out to it

by the already gone crowd of lynchers, and then is not even given the decency of a burial.

However, the body has already been dropped by the tree in the previous line before Holiday

382 Allan.
383 Raiford, p.270.
384 Margolick, p. 67.

146

declares, "Here is a strange and bitter crop."
385

 This suggests that the finality of the last line and

the extension of the word crop cued the man to replay, at the very least, the final moment of

action and animation the described lynching scene as the performance came to a close. The

haunting descriptions within the song could be replayed and applied to the image as audience

members reflected on what they had just heard.

This reflection on what had just been heard was encouraged by the fact that Holiday

would only sing "Strange Fruit" as her closing number for the evening.
386

 There were no encores

or musical interludes when she finished. This was especially true once the song had become her

signature number. She generally left the stage directly after the performance leaving the audience

with the image of the lynched body in their minds, rather than picking the mood back up with a

crowd pleasing tune such as "Fine and Mellow." The audience was meant to ponder the pain

emoted in the song. They pondered how they had worked with Holiday to produce the gruesome

image of a lynched body. Audience members were left to question themselves in this regard, and

as such it was less likely that the image could just be turned over or put down. It meant that the

image present for interrogation was entailment of their mind's eye. One audience member

recalled his perception of Holiday's performance of "Strange Fruit" saying, "That's the way her

face looked when she sang that. All over this woman was the fact that we're all taking a

screwing, that someone is messing with us, this is a fucked up situation- like she was

psychoanalyzing herself and the black condition... She was making peace with her own lynched

existence. I think that's how most of us felt."
387

 The introspection about psychoanalysis by this

audience member indicates a way in which some audience members read not only Holiday's

385 Allan.
386 Margolick, p. 79.
387 Margolick, pp. 43-44.

147

emotive power in singing the song, but would also identify with those emotions by turning a

glance inward at their own experiences of racial divisions and oppression. This audience member

speaks from an African American perspective of the song, but white reactions were reflective in

many cases. David Morse recalls playing Holiday's recording for a white female college student

and others at a Northern university, "I remember one girl just broke down and started sobbing...

For the first time in their lives it made them think about the lynching victims as humans, as

people."
388

 In both of these reactions we see that "Strange Fruit" drew very different and

powerful reactions than the intended reactions to lynching photographs, though it paints a scene

with many of the same features to make its argument.

In the case of the African American audience member at one of Holiday's shows, it

inspired anger toward a broken system of racial hierarchies, rather than eliciting a response of

fear or intimidation that perpetrators of lynching intended for black witnesses to a lynching

scene.
389

 For the white college students that David Morse was "propagandizing" with Holiday's

records, it caused many of them to reflect on the humanity of lynching victims, which was the

exact opposite of what lynching images were intended to provoke amongst viewers in the image

vernacular of white supremacy.
390

 Reactions to the song by audiences included introspection and

political motivation, which questioned the notions of white supremacy that were intended by the

producers of lynching images. The picture presented or conjured in "Strange Fruit" contained the

elements of a pro-lynching image, but insisted on viewing that image through an anti-lynching

visuality that condemned racial violence and terror. The scene was set, animated, and then like

the body that song sought to represent it was left to fester in the minds of the audience members

388 Margolick, p. 50.
389 Goldsby, p.
390 Margolick, p. 50.

148

who had heard it live or heard it played as the last or only song on the side of the record on

which it was printed.

4.3 The Visuality and Rhetorical Re-Circulation of "Strange Fruit"

This chapter has argued that "Strange Fruit" works through ekphrasis coupled with the

emotive appeal of Billie Holiday's performance of the song. The presentation of the image in the

song differed from the conventions of lynching photography because of the temporality of the

performance of the song and the gradual animation of the image. Traditional forms of notional

ekphrasis conjured images like Achilles' Shield or Keats‟s Grecian urn, but in "Strange Fruit"

something different takes place in the production of the image. The description in the song is

minimalist, as the song consists of a mere 12 lines, and of those twelve lines half of them are the

extension of the metaphor of the lynched body as fruit. This stands in stark contrast to the

prototypical examples above where considerable time is devoted to the description of the object

that the audience is asked to picture by the rhetor.

"Strange Fruit" was quite provocative despite its brevity, and this is because "Strange

Fruit" operates as a rhetorical effect of the ant-lynching movement. Paul Messaris points out,

“far from being a limitation, the lack of propositional syntax may actually be one of the

distinguishing strengths of images when they are used as persuasion.”
 391

 One of the things that

makes "Strange Fruit" rhetorically powerful is that the lack of propositional syntax noted by

Messaris allows for different images of lynching that audience members may have seen

previously to stand in as the picture being conjured by "Strange Fruit." An image that is solely

391 Paul Messaris, “What‟s Visual about Visual Rhetoric?” Quarterly Journal of Speech. Vol. 95:2. (2009).

p.232.

149

the product of an imaginative interaction with the song could take on a number of different

expressions and features, but would be similarly pulled into the image vernacular of protest.

The lynching photographs rhetorically re-circulated and repurposed by the NAACP and

other organizations took the elements of the lynching photograph, and turned them into a

denouncement of lynching. The re-circulation of these photographs amongst wider audience than

was originally intended and their searing critiques of white supremacy made it possible for

someone like Abel Meeropol in New York City, geographically removed from lynching, to read

about lynching in publications protesting the practice and pen an angry response that could be

circulated in the form of poetry, stage performances, and recordings of the song. I have argued

that "Strange Fruit" was unique in the way that it called the audience members listening to the

song as audience members of a lynching because of their participation in calling forth or

imagining a lynching scene.

Interestingly, one could think of the live performances as putting the audiences very

much in the position of the audience at a lynching, while circulations of the recording could put

listeners in much the same position as those who viewed lynching photographs that were

circulated after the fact. The rhetorical power of the song to move images into the image

vernacular of protest demonstrates how repurposing and rhetorical re-circulation operate

strategically to both contest and appropriate the conventions of lynching photographs. Jacquelyn

Goldsby argues that part of the power of lynching photographs in the white supremacist image

vernacular was the ways in which they were "secreted" amongst those who identified with white

supremacist ideology.
392

 Goldsby argues that part of the power of lynching photographs was the

way the scene could be publicly enjoyed in the moment, but could also be extended through the

392 Goldsby, p. 248.

150

private exchanging of the photographs that extended the scene in space and time across different

audiences. This is similar to the ways in which Holiday's performances could be heard in bars

and concert halls with sympathetic audiences, who could also buy recordings and use them to

privately persuade and propagandize to friends and acquaintances just as David Morse did with

students at Northern colleges and universities.
393

 What gives "Strange Fruit" the power to

repurpose lynching photographs was that it did not need to be secretly circulated, and it could

find some occasional time on the radio in Northern cities.

The song shows the anti-lynching movement continued to develop as part of the social

consciousness of Americans in the 1930's and beyond as spectacle lynchings disappeared almost

completely from the public sphere. By 1945 it is estimated that 50,000 copies of "Strange Fruit"

had been sold and circulated.
394

 This does not include the radio play or the covers of the tune that

were played and recorded by various artists such as Josh White and Nina Simone. As the song

circulated, it also circulated a way of seeing lynching that was condemnatory. Essentially, any of

the repurposed photographs, or even a lynching image that had not been repurposed directly by a

protest organization or an artist, could be re-purposed by applying the arguments made in the

campaign against lynching. "Strange Fruit" capitalizes on this ability to re-purpose images of

lynching by asking audience members to imagine a lynching scene, perhaps to recall a

photograph of a lynching they have previously seen, and then look at it through this lens of

protest. In this way, the lynching image becomes the enthymeme in the argument against

lynching, as the audience member participates in the completion of the argument by supplying a

mental image of the lynching scene. So, in a cyclical fashion the image is the point of departure

393 Margolick, p. 50.
394 Margolick, p. 50.

151

for "Strange Fruit," but it also serves the completion of the argument made in the performance of

it. As Osborn argued the image can be a generative point for an argument. I have argued that the

ekphrastic presentation of a scene does this in "Strange Fruit."

5 CONCLUSION

5.1 The Repurposed and Re-circulated Image

"Who makes the laws for that slipknot?

Who says who will go to the calaboose-

and get the hangman's noose, get that slipknot.

I don't know who makes the laws of that slipknot.

But the bones of many a man are a whistling in the wind,

Just because they tie their laws with a slipknot."

-- Woody Guthrie (1940)
395

"Y'all keep playin' with them crackers, they gonna have yo' ass,

somewhere tied up, wired up on the back roads of South Florida, Georgia.

Ya know, and they made the laws, so them shits can't do nothin' for ya."

-- Ludacris (2004)
396

At the beginning of this project, I raised questions about how lynching photographs, once

a celebration of white supremacy, became some of the most damning pieces of evidence in the

anti-lynching movement. I conclude having addressed some of the rhetorical strategies and

tactics employed at a period in time that Robert Zangrando identifies as the, "Peak and Beyond,"

of the anti-lynching movement that did some of the work of repurposing lynching

photographs.
397

 The movement did not secure legislation, but did see a substantial drop in the

frequency and number of lynchings. In the years from 1940-1968, 38 African Americans were

395 Woody Guthrie, "Slipknot." New York: Ludlow Music, Inc. (1940). Copyright renewed 1963.
396 Ludacris, "Hopeless.” Ludacris Universal Publishing; Universal Music. (2004).
397 Robert Zangrando, The NAACP Crusade Against Lynching, 1909-1950. Philadelphia, PA: Temple

University Press. (1980). pp. 139-165.

152

lynched, as opposed to the total of 3,047 in the years from 1882-1939.
398

 That means the average

number of lynchings recorded by the Tuskegee Institute went from about 54 a year in the period

between Reconstruction and World War II to a little more than 1 a year from the beginning of

World War II to the closing of the Civil Rights movement. This is not to say that racially

motivated murders were eliminated from the American landscape, rather that the brazen nature

with which they were once committed became a thing of the past. Violence toward African

Americans and photographic representations of it were pushed into secretive spaces. I have

argued that a hegemonic image vernacular of white supremacy through which lynching

photographs were viewed was deemed a socially unacceptable mode of visuality in the public

sphere.

The repurposing of lynching photographs was the rhetorical primer that allowed this

change in the public visuality of racial violence. Photographs of lynched African Americans

were pushed out of the public sphere and into the more secretive space of the"hooded archive,"

as articulated by Nicholas Mirzoeff.
399

 The hooded archive meant that the once normalized space

of public violence such as the lynchings of Sam Hose, Jesse Washington, Claude Neal, Rubin

Stacy, and many others indexed through photographs were labeled pornographic and socially

unacceptable representations of race relationships. The move to the shadow archive made the

articulation of white supremacy a secretive activity, which made return of it to the public sphere

more troubling and difficult to justify as time passed. I argue that this signaled a steady, though

gradual, shift in the hegemonic image vernacular of white supremacy. In what follows, I will

398 Zangrando, pp. 6-7.
399 Nicholas Mirzoeff, "The Shadow and the Substance: Race, Photography, and the Index" in Brian

Wallace and Coco Fusco, ed. Only Skin Deep: Changing Visions of the American Self. New York: Abrams

Publishing. (2004). p. 123.

153

provide a summation of the chapters and the ways in which the lynching photograph became a

symbol of shame, instead of a badge of honor.

In the first chapter, the Art Commentary on Lynching showed the manipulation of

lynching photographs through translation of the subject of lynching into other visual mediums.

Lynching photographs were carefully staged to create an argument about the orderliness of white

supremacy and the maintenance of it. White crowds would stand together in expression of

communal will articulated through the murder of a black person. In the works displayed in the

NAACP sponsored art exhibition, the sanitizing of lynching that took place in lynching

photographs was undermined through the artists' portrayals of lynching scenes and victims.
400

Walter White's commissioning of the exhibition and requests for piece from various artists

resulted in an exhibition that displayed, "an unanticipated diversity of approach to the subject of

lynching."
401

 The primary strategies employed in the exhibition that I identified were: directly

translating a lynching photograph into another visual medium, the representation of a point in the

lynching ritual typically unseen in lynching photographs, visually condemning the mob, and/or

highlighting the struggling of the victim.

The four Art Commentary pieces employed these strategies in unique ways that revealed

something about what was not represented in lynching photographs. The Harry Sternberg piece,

Southern Holiday, violated the conventional photograph of the lynching scene by directly

showing the castration of the victim. Typically, the genitals or the wound inflicted during the

400 Amy Louise Wood, Lynching and Spectacle: Witnessing Racial Violence in America, 1890-1940.

Chapel Hill, NC: University of North Carolina Press. (2009). p. 101.
401 Margaret Rose Vendryes, "Hanging on their Walls," in Judith Jackson Foossett and Jeffrey A. Tucker,

ed. Race Consciousness: African American Studies for the New Century. New York, NY: New York University

Press. (1997). p. 156.

154

castration of the victim were covered in lynching photographs.
402

 Additionally, Sternberg

depicted the victim in his final moments of life, rather than the standard post mortem

representation of lynching victims in lynching photographs. No crowd is represented in the

scene, so the moment in which the mob gloats over the victim is denied, as well. Sternberg

condemns the church for its failure to condemn lynching, and in some cases its promotion of it,

by including a church in the composition. Southern Holiday shows a moment in the lynching

scene not usually represented in the photograph, and stressed the struggle of the victim by

showing him struggling to survive.

Reginald Marsh's piece, This is her first lynching, condemned the mob by making it the

sole subject of the piece. Marsh chose not to represent the victim in his piece, but to focus on the

initiation of a child into the lynching culture. The presence of women and children in lynching

was common, despite its supposed purpose of protecting these groups from the stereotypical

beastly black man.
403

 The contradiction had not been lost on critics of lynching, and in some

cases even on those who condoned the activity, who pointed to the moral implications of women

and children being present at a lynching.
404

 Marsh's composition operates in the same vein by

showing the advancement of a crowd, and the hoisting of the child onto the shoulders of a female

relative to get a better view of the lynching. The viewer never sees the victim or the lynched

body, but supplies the missing feature of the scene as a visual enthymeme seen through the eyes

of the child. In Marsh's condemnation of the crowd, he also undermines the conventions of

lynching photographs by showing a moving and active mob, rather than the carefully posed and

still figures present in lynching photographs.

402 Wood, p. 101.
403 Anne Rice. "How We Remember Lynching" Nka: Journal of Contemporary African Art. (Fall 2006)
404 Wood, pp. 100-101.

155

The next piece examined was Paul Cadmus's To the Lynching. In Cadmus's piece, we

again see the movement and disarray of the lynch mob, rather than the controlled and composed

members of the community that the lynching photograph was meant to show. Cadmus's

depiction of bloodlust in lynching was more representative of the vitriolic rhetoric of Thomas

Nelson Page and "Pitchfork" Ben Tillman's political rhetoric than the visual representations of

orderly mobs in lynching photographs. Additionally, Cadmus's composition was suggestive of

the sexual passions with which the mob acted, a taboo that did not manifest itself the same way

in lynching photographs. Similar to Sternberg's piece, Cadmus depicts the fight and the struggle

of the victim against the mob. In this way, To the Lynching both accentuates the struggle of the

victim and condemns the mob as a perverse and chaotic collection of people.

The last piece, Isamu Noguchi's Death translates a photograph of the lynching of George

Hughes. The iconicity of Noguchi's sculpture made many viewers uncomfortable, and brought

the representation of lynching into a three dimensional realm unavailable to photographs.

Noguchi chose to detail the musculature and bodily strength of the lynching victim that was

erased by the flames in the photograph of George Hughes's corpse. Noguchi's piece dominated

the exhibition.
405

 Perhaps, this was because the piece's size and three dimensional representation

of lynching made viewers in the gallery feel as if they were now witnesses to the lynching, or,

"in its presence."
406

 The space of the gallery presence was experienced differently from what one

might experience in viewing the photograph of Hughes, especially for those who viewed it

through the image vernacular of white supremacy.

405 Vendryes, pp. 157-158.
406 Vendryes, p. 158.

156

The Art Commentary on Lynching's use of the visual played on the conventions of

lynching photography through the manipulations of visual mediums that removed the lynching

scene out from the image vernacular of white supremacy. In each of the pieces examined, as well

as in many of the other pieces displayed in the exhibition, the visual representation of lynching

was different from the typical visual conventions of the lynching photograph. The repurposing of

lynching photographs offered different views of the lynching scene that served as refutations of

the scenes provided in lynching photographs. This rhetorical strategy was the visual reframing of

the lynching scene.

The next case study examines the interaction between text and image in the NAACP's

anti-lynching pamphlet featuring a photograph of the lynching of Rubin Stacy. The Stacy case

was complicated by the defeat of the Costigan-Wagner Bill in the Senate, and offered a different

approach to the reporting of a lynching than the NAACP typically employed. In this case, the

lynching photograph is taken out of the image vernacular of white supremacy through a series of

rhetorical questions, the application of a few details about the case that accentuate the features of

the photograph, and the provision of statistics about lynching that emphasized the long standing

and widespread nature of the lynching problem. The Stacy pamphlet did not provide an extended

explanation of the circumstances of Stacy's lynching, though they were available, as previous

pamphlets and supplements to The Crisis had. The pamphlet relied on the shock of the presence

of female children in the photograph heightened by the framing text of the pamphlet.

I argue that the Stacy pamphlet functioned to characterize the image vernacular of white

supremacy as a particular audience outside of the purview of the universal audience.
407

 In

407 Chaim Perelman and Lucie Olbrechts-Tyteca, The New Rhetoric: A Treatise on Argumentation. Notre

Dame, Indiana: University of Notre Dame. (1969). pp. 54-59.

157

addition to this condemnation of the mob's activities as destructive of the conditions for proper

argumentation, the pamphlet describes the white mob as a victim of its own activities. Thus,

another rhetorical strategy of the anti-lynching movement is showcased through this pamphlet.

This was not the first instance of this argument being made, but it was certainly one of the

strongest examples of it. The critique that lynching was, “far below the level of Western

civilization," had been articulated in the program for the Art Commentary on Lynching by

Erskine Caldwell.
408

 Walter White had also noted that whites engaged in lynching because they

believed their own myths to such an extent that they were falling prey to it. White argues, "... the

creation of the bogy of sex crimes as a defence (sic) of lynching has made the South the terrified

victim of the fears of its own conjuring... Having created the Frankenstein monster (and it is no

less terrifying because it is largely illusory), the lyncher lives in constant fear of his own

creation..."
409

 The Stacy pamphlet focuses on the presence of the white children and the

accusations against Stacy of, "frightening a white woman," in order to show the extreme nature

of lynching in exorcising the self-created fears of white supremacy.
410

 In short, lynching culture

had become so enchanted with its own representations of social relationships and stations

between whites and black that it was destructive of the actual structures and modes of decision

making in a democratic society.

The Stacy pamphlet's use of text and image show the re-appropriation and repurposing of

a lynching photograph without altering the visual qualities or composition of it. The photograph

had been taken as a memento of a particular murder, but became a condemnation of lynching as

408 Erskine Caldwell, "An Art Commentary on Lynching" program. (1935).
409 Walter White, Rope and Faggot: A Biography of Judge Lynch. Notre Dame, Indiana: University of

Notre Dame. (2001). pp. 56-57.
410 NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy. Reproduced from the

NAACP collection at the Auburn Avenue Research Center, Atlanta, GA.

158

a practice. In this way, the Stacy pamphlet shows the anti-lynching movement's strategy of using

lynching photographs to function metonymically with one lynching standing in as a

condemnation of all lynching and racial injustice. Further, the Stacy pamphlet provides clues as

to how the shift in enthymemes called forth by lynching photographs, and by extension other

images of public racially motivated violence, had developed. The Stacy photograph asks

questions that direct the viewer of the photograph to answer negatively in regard to the effect of

lynching on white citizens and the future of the public sphere. The photographs of lynching that

were once representative of a restoration of order were now being called into question as

representations of society that were veering farther and farther away from the democratic

principles it claimed to espouse.

In the final case study, the song, "Strange Fruit," is examined in terms of its ekphrastic

qualities and the performative functions it served in invoking the image of a lynching scene. In

this instance, the lynching photograph is re-appropriated in the absence of a strictly visual

medium. "Strange Fruit" offers an instance in which the violation of the conventions of lynching

photography takes place without a material image to critique, and this way makes the visual

element of lynching enthymematic. In some ways, "Strange Fruit," operates as a rhetorical effect

of the rhetorical re-circulation of and repurposing of lynching photographs and images through

the course of the anti-lynching movement. "Strange Fruit" provided a way to see an image either

imagined or supplied by the listener as a result of their previous exposure to lynching images or

actual lynchings.

"Strange Fruit" violates the conventions of lynching photography in the white

supremacist image vernacular through the grim animation of a lynching scene and the invocation

of other senses involved in experiencing the lynching. The animation of the lynching scene, quite

159

obviously, violates the constraints of the photographic medium. This animating function is also

related to the violation of convention that takes place in the Cadmus and Marsh pieces featured

in the Art Commentary on Lynching. It is similar to the Sternberg and Noguchi pieces because

the song offers no description of the mob; rather, it invites the listeners of the song to imagine

themselves as witnesses to the lynching conjured in the song. These visual aspects of the song

were achieved through the form of ekphrasis. I argue that the song is an example of what James

Heffernan terms notional ekphrasis, or the verbal presentation of an image in the absence of the

physical presence of that image.
 411

 This is further accentuated through energeia, or the

animation of the image as described by Aristotle and extended by the work of Ruth Webb.
 412

The function of these rhetorical devices in positioning the listeners to the song as witnesses

enhances the emotional appeal of the song because it brings a sense of immediacy to the listener.

In addition to these features, the invocation of the senses of touch, smell, and taste

coupled with the auditory and visual nature of the performance of the song brought more to the

table than a simple viewing of photograph was likely to do. The appeal to the senses further

places the audiences of the song in the position of a witness to a lynching. The deliberate stage

direction of the song, as performed by Billie Holiday, encouraged an intense level of

concentration that prompted the audience to fully experience these appeals to the senses. Further,

the emotive power of Holiday's voice and her pained facial expressions embued the song with an

emotional condemnation of lynching. Holiday and "Strange Fruit" are tied together in such a way

that they provide each other with a mutually reinforcing ethos that adds power to the song.

411 James A.W. Heffernan, of Words: The Poetics of Ekphrasis from Homer to Ashberry. Chicago:

University of Chicago. (1993). p. 7, 91.
412 Aristotle, On Rhetoric: A Theory of Civic Discourse. trans. George A. Kennedy. 2nd edition. Oxford:

Oxford University Press. (2007). p.222; Ruth Webb, Ekphrasis, Imagination, and Persuasion in Ancient Rhetorical

Theory and Practice. VT: Ashbridge Publishing. (2009). pp. 85-86; pp. 87-130.

160

The circulation of "Strange Fruit" among audiences of popular music provided another

unique feature. In addition to Holiday's performances of the song across the country and

internationally, recordings of the song sold reasonably well. The song has also been covered by

numerous artists from the time of its original recording to the present in a way that kept images

of lynching in the public sphere for longer periods than many other forms of protest were able to

do. The longevity and circulation of the song meant that the visuality of protest promoted in the

anti-lynching movement would continue to be perpetuated among audiences that had not directly

experienced the anti-lynching movement, or those later generations with little knowledge of

lynching's history or the activism that made it a thing of the past.

Each of these examples used images of lynching or imagery to condemn lynching. I have

noted at various points in this project the contributions of Michael Leff and Andrew Sachs

statement, which follows Michael Osborn's argument, that, ""image-generation controls things-

not only absorbing much of the function of argumentation but also forming the base from which

argumentation proceeds,"
413

 and Osborn's argument that, “Contemporary rhetoric seems

dominated by strategic pictures, verbal or nonverbal visualizations that linger in the collective

memory of audiences as representative of their subjects when rhetoric has been successful.”
414

The anti-lynching movement‟s use of lynching photographs and derivations of them serve as an

example of the ways in which the image operates rhetorically as the base from which the

production of arguments against lynching took place. While different mediums were employed

in each of the chapters in order to achieve this end, the fact remains that each of them used the

413 Michael Leff and Andrew Sachs, "Words the Most Like Things: Iconicity and the Rhetorical Text,"

Western Journal of Speech Communication. Vol. 54 (1990). p.253.
414 Michael Osborn “Rhetorical Depiction” in ed.Herbert Simons and Aram A. Aghazarian, Form, Genre,

and The Study of Political Discourse. Columbia, SC: University of South Carolina Press. (1986). p.76.

161

lynching photograph as a way to show the ill effects of lynching on the public sphere and to

build arguments to that end. Raising public awareness and mobilizing public opinion against

lynching through the use of images was achieved through strategies of rhetorical re-circulation,

strategic violations of the conventions of lynching photographs, and the repurposing of the

lynching scene such that the visuality that was associated with lynching changed. The image

vernacular of white supremacy that permitted lynching to carry on for so long had been made

transparent and weak through by exposing the public to arguments that demonstrated the myriad

contradictions present in the practice of lynching. Put another way, arguments deployed through

and in conjunction with images of lynching made clear the damaging effects of using racially

motivated terrorism to maintain the separation of blacks and whites.

The hegemony of white supremacist ideology in the first half of the 20th century and

before created conditions where the image vernacular of white supremacy normalized the public

murder of African Americans by white mobs. The failure to prosecute, even one, of these cases,

or to pass some sort of legislative measure to curb the frequency and prominence of lynching

indicates the power with which white supremacy dominated the public sphere. Even among those

who objected to lynching, failure to act and complacency in the matter further exacerbated the

problem. The continued protest of lynching and the use of vivid images in these protests changed

what was viewed as acceptable treatment of African Americans. Where lynching photographs

once triggered enthymemes of black rapists, the inferiority of blacks to whites, and the

dominance of whites, particularly white males, in the public sphere, the use of these photographs

by protest organizations changed what could be acceptably displayed in the public sphere in

terms of racial violence and protest. New enthymemes were triggered upon the viewing of

lynching photographs. They came to represent the fallibility of arguments supporting white

162

supremacy, the unfairness of the dominant modes of segregation and disenfranchisement, and the

irrationality of white supremacist systematic oppression of African Americans. In short, the new

enthymeme of the lynching photograph was the failure of the United States to be pursuant of the

democratic ideas on which it was founded when matters of race were involved.

After hearing "Strange Fruit," music critic Samuel Grafton wrote a review saying the

phonograph, "had obsessed him for days," and that, "Even now, as I think of it, the short hair on

the back of my neck tightens and I want hit somebody. And I think I know who."
415

 There were

plenty of people to shoulder the blame, or to take Grafton's punch. More importantly, the effect

of the song, which I have argued was a cumulative result of the anti-lynching movement,

indicates a response of anger toward perpetrators and unresponsive officials responsible for

lynching. The dominant reading of the lynching scene became one of protest. The enthymematic

function of the image vernacular had changed.
416

 The image vernacular of protest had mitigated

the hegemonic power of the white supremacist image vernacular in relation to lynching. The

image vernacular of protest had repurposed the lynching scene in a way that the culturally

dominant reading of lynching and lynching photographs was a decidedly negative one. The

visual culture of race was changing. This change would be apparent in the way that the subject of

lynching changed in the collective memory of people in the United States as time passed, just as

Osborn had says effective visual rhetoric ought to do.
417

 I offer one final example of the

rhetorical functions of the repurposed lynching photograph, and some suggestions about the

lingering effects of lynching in the public sphere, as I close.

415 Samuel Grafton, "I'd Rather Be Right," New York Post. 10-21-39.
416 Cara Finnegan, "Recognizing Lincoln: Image Vernaculars in Nineteenth Century Visual Culture,"

Rhetoric & Public Affairs. Vol. 8:1. (2005). p.34.
417 Osborn, p. 76.

163

5.1 Redemptive Circulation: Without Sanctuary and the Return to the Public Sphere

The repeated failure to prosecute or act in the thousands of lynching cases, despite

demonstrable photographic evidence of the crimes and the witnesses to the crimes is a source of

public shame.
418

 In fact, in the 60 plus years between the filibuster of the Wagner-Van Nuys

Anti-lynching Bill and 2005, when the Senate offered a formal apology for failing to pass anti-

lynching legislation, lynching photographs would come to be received very differently by

Southern Senators. The discussion of Sen. Tom Conally response to the display of photographs

of the Duckhill, Mississippi lynching (1939) in chapter 4 showed his disgust with the

photographs. However, that disgust was not a matter of shame, but was born out of contempt for

the visual evidence provided by Sen. Bennett Champ Clark. Conally, from Texas, was a staunch

opponent of anti-lynching legislation. He railed against Clark's arguments and the display of the

photographs with a profane tirade.
419

 On the other hand, after viewing the Allen-Littlefield

collection of lynching photographs in the exhibit Without Sanctuary, Senator George Allen of

Virginia and Senator Mary Landrieu of Louisiana in 2005 proposed and secured a Senate

apology for the Senate's failure to pass anti-lynching legislation.

From 2000-2004 the exhibition of lynching photographs collected by James Allen first

titled, "Witness," traveled the country starting in New York and continuing onto Pittsburgh,

Atlanta, and Jackson, Mississippi. The book, Without Sanctuary, that accompanied the exhibition

and which has sold remarkably well,
420

 is cited as a motivation for a Senate apology addressing

418 Dora Apel in Doral and Shawn Michelle Smith, Lynching Photographs. Los Angeles, CA: University of

California Press. (2007). pp.43-68.
419 Zangrando, p. 147.
420 Bill Sasser, "Strange Fruit: A collection of lynching photos holds a painful mirror to Southern history."

Creative Loafing (Atlanta). 12/9/2000 Cover Story.

164

the failure of that body to pass any of the three bills that passed the House of Representatives.
421

The exhibition started at a small art gallery in New York, much like the Art Commentary on

Lynching, but the installations of the exhibition became more and more intricate as the exhibition

travelled the country. The exhibition's most elaborate configuration involved patrons entering

into a room with the lyrics to "Strange Fruit" posted on the wall with the song playing on a

continuous loop in this room. The song's bitter intonation and scathing critique of lynching

primed viewers for the collection of lynching photographs that had been displayed on the walls

and in cases inside the Martin Luther King, Jr. center in Atlanta. In a space dedicated to the most

iconic leader of the Civil Rights movement, the work of the anti-lynching movement returned to

the social consciousness of those who chose to attend the exhibition.

Significantly, photographs of lynching placed in the space of galleries like the one that

housed the Art Commentary on Lynching had such a compelling effect on members of the Senate

as to motivate an apology for that body's past inaction. The display of lynching images in the Art

Commentary on Lynching, 70 years prior in an art gallery was so controversial that the First

Lady, Eleanor Roosevelt, attended the exhibition privately, so as not to draw attention to her

support for anti-lynching legislation for fear that her presence would imply her husband's support

of the bill.
422

 Without Sanctuary, on the other hand drew this response from Landrieu, "The

impact of the pictures was overwhelming and proved to be a very educational and emotional

experience for me."
423

 Consider that Landrieu's home state of Louisiana was one of the most

421 S. Res. 39 "Apologizing to the victims of lynching and the descendants of those victims for the failure of
the Senate to enact anti-lynching legislation." 109th Congress 1st Session.

422 Thomas Dyja, Walter White: The Dilemma of Black Identity in America. Chicago, IL: Ivan R. Lee.

(2008). p.145.
423 Shawn Michelle Smith in Dora Apel and Shawn Michelle Smith, Lynching Photographs Los Angeles,

CA: University of California Press. (2007). p. 39.

165

active lynching states tallying 391 lynchings in the years from 1882-1968.
424

 The image

vernacular of racial violence had changed such that a politician from a state with a poor race

record wanted to make public her condemnation of the racial violence of the past.

That the experience of viewing lynching photographs was an educational one for

Landrieu and others who visited Without Sanctuary is telling. The aim of the anti-lynching

movement had been to educate people on the subject of racism and racial violence in hopes that

an educated and informed public would not allows such violence to continue. I have argued that

one of the main strategies employed to educate people in this matter was the re-appropriation of

lynching photographs, and it would seem that the strategy was successful over the course of

time. Walter White advocated the position that ending lynching was a matter of education. In

Rope and Faggot, White notes that the price of lynching included the intolerance for education

and intellectualism in areas where lynching was perpetrated, and that the solution to this problem

was the systematic education and elevation of the minds of the prejudiced.
425

 White also noted

that the progress in some of these areas, namely the South, was, "sometimes so slow as to be

imperceptible."
426

 The response to Without Sanctuary indicated that, even if imperceptibly slow,

the country had learned many lessons about lynching and race over the decades since the peak of

the anti-lynching movement. Or at the very least, many members of the Senate had learned the

lessons well enough to apologize for being past failures to protect citizens of the United States

under the equal protections provided under the 14th amendment to the Constitution.

The apology acknowledges that we live with the specter of lynching; images of lynching

are painful and piercing to look at because their repurposing asks viewers to consider the

424 Zangrando, p. 5.
425 White, pp. 155-163, pp. 179-181.
426 White, p. 171.

166

conditions of the not so distant past that made possible thousands of these spectacle murders.

Congressman John Lewis in a forward to the book companion of the exhibition suggests that the

book and the exhibition, Without Sanctuary brought, "to life one of the darkest and sickest

periods in American history."
427

 The vivid deaths in lynching photographs makes viewers

uneasy. W.J.T. Mitchell's reaction is telling when he describes the contents of the exhibition

saying there is, "a great deal to mortify, astonish, and shame anyone who thinks America's race

problem is behind us." Mitchell suggests that because their subject matter is so extreme the

photographs might need to protection from "idle curiosity and disrespect."
 428

 Mitchell posits an

almost reverent position in regard to the photographs that illustrates the power of the images and

the intrusion of them into our present space and time.

Sen. Allen would say during an address about the apology, "Thankfully, justice in our

nation has moved forward and left such despicable acts to history, but this story can never be

complete without an acknowledgement from this body that it failed to protect individual

freedoms and rights. This apology is long overdue and I'm pleased that the Senate will finally

extend one to thousands of victims, their families, and their ancestors."
429

 The photographs of

lynching were used to facilitate public action within the Senate with a binding resolution because

they were repurposed and drawn out of the "hooded archive." The public display of lynching

photographs inspired the vast majority of senators to sign an apology admitting to the folly of the

filibusters that had taken place on the very same floor. Ironically, Senator Tom Delay of Texas,

427 James Allen, Hilton Als, Congressman John Lewis, and Leon Litwack. Without Sanctuary: Lynching
Photography in America. Santa Fe, NM: Twin Palms. (2000). p.7.

428 WJT Mitchell, What Do Pictures Want? The Lives and Loves of Images. Chicago: Chicago University

Press. (2005). p.142.
429 http://landrieu.senate.gov/priorities/Resolution-Apologizing-for-Lynching.cfm Retrieved February 15,

2011.

167

like Conally, before him still objected to a Senate measure addressing lynching by abstaining

from signing the resolution.

There were those who doubted the purpose or the wisdom of displaying such an

exhibition. Hilton Als, a contributor to the book form of Without Sanctuary, laments the

photographs and the compilation of them searching for, "the usefulness of this project, which

escapes me, but doesn't preclude me from writing about it."
430

 The usefulness of viewing these

images is a question that has historical and rhetorical significance. The photographs in Without

Sanctuary in Lewis's terms, "bring it to life" and make it real to the contemporary viewer. In

essence, Without Sanctuary gave the historical photographic object a chance to speak, a truly

ekphrastic moment. Consider the following explanation of ekphrasis from James A.W.

Heffernan, "We do well to remember the root meaning of ekphrasis: 'speaking out' or 'telling in

full.' To recall this meaning is to recognize that besides the representational friction and the

turning of fixed forms into narrative, ekphrasis entails prosopopeia, or the rhetorical technique of

envoicing a silent object."
431

 The friction of representation, as well as the voicing of the static

and silent object is critically important because it voices not only the photograph, but the abject

victim. The photograph in the museum setting gives voice to a people and events that have been

left out of history books, avoided in polite conversation, and shakes viewers of them out the

cultural, "amnesia," sometimes associated with lynching.
432

 These voiced photographs have an

unmistakable message about the history of race in this country.

430 Allen, et al. p. 38.
431 James A.W. Heffernan. Museum of Words: The Poetics of Ekphrasis from Homer to Ashberry. Chicago:

University of Chicago. (1993).
432 Rice, p. 40.

168

The message is that the protocols of viewing race violence in the United States evolved

over time. The image vernacular of white supremacy allowed and promoted the spectacle

lynching of African Americans, and within this image vernacular the taking and distribution of

lynching photographs was encouraged as a means of viewing communal conventions of race.

Over time, these photographs were carefully crafted as tools of protest by African Americans and

liberal Anglo Americans who wished to condemn the model of citizenship promoted through

white supremacist ideology and within the image vernacular of race violence. Photographs were

sources of rhetorical invention for those in the anti-lynching movement. In many cases, the

images served as the point from which arguments could proceed. The arguments and persuasive

appeals against lynching functioned rhetorically by repurposing images of lynching, thereby

repurposing and re-contextualizing lynching scenes. The repurposing of the lynching scene made

available the critique of the portions of the population who had refused to abide by the terms of

the 13th, 14th, and 15th Amendments to the Constitution. The critiques leveled in the anti-

lynching movement through the use of lynching photographs and imagery were powerful in part

because they put on display the most egregious violations of the rights of African Americans.

These critiques highlighted the fallibility of the white supremacist way of looking at racial

violence in the public sphere. The work of the anti-lynching movement is significant because it

offers examples of how protests challenged the dominance of the white supremacist image

vernacular and made images of racial violence, as a celebration of white supremacy, socially

unacceptable in the public sphere.

169

REFERENCES

Allan, Lewis. "Strange Fruit." New York, NY: Edward Marks Music Corporation. (1940).

Allen, James, Als, Hilton, Lewis, Congressman John, and Litwack, Leon F. Without Sanctuary:

Lynching Photography in America. Santa Fe, NM: Twin Palms Publishers. (2000).

Apel, Dora. Imagery of Lynching: Black Men, White Women, and the Mob. New Brunswick, NJ:

Rutgers University Press. (2004).

Apel, Dora and Smith, Shawn Michelle. Lynching Photographs. Los Angeles: University of

California Press. (2007).

Aristotle. On Rhetoric. trans. George Kennedy. 2nd edition. Oxford: Oxford University Press.

(2007).

Art News. "Art Commentary on Lynching: Arthur U. Newton Galleries." Vol 33:21. (1935).

Associated Press, “Lebron James „Vogue‟ Cover Called Racially Insensitive.” USA Today.

March 24, 2008.

Baker, Nancy Kovaleff. “Abel Meeropol (a.k.a. Lewis Allan): Political Commentator and Social

Conscience. American Music. Vol. 20:2. (2002).

Bernstein, Patricia. The First Waco Horror: The Lynching of Jesse Washington and the Rise of

the NAACP. College Station, TX: Texas A&M University Press. (2005).

“Billie Holiday Records First Song about Lynching Evils,” Atlanta Daily World. June 19, 1939.

Blackmon, Douglas A. Slavery by Another name: The Re-Enslavement of Black Americans

from the Civil War to World War II. New York: Double Day Publishing. (2008).

Borah, Sen. William. "Senator Borah argues that the provisions of the anti-lynching bill are in

violation of states' rights and strike at the heart of the American form of government"

Congressional Digest. June-July 1935.

170

Brundage, Fitzhugh. Lynching in the New South: Georgia and Virginia, 1880-1930. Chicago:

University of Illinois Press. (1993).

Byrnes, Sen. James F. of South Carolina. "Senator Byrnes says the fining of counties for

lynching has been tried and is proven a failure." Congressional Digest. June-July 1935.

Caldwell, Erskine and Anderson, Sherwood. "An Art Commentary on Lynching" program.

(1935).

Charland, Maurice. "Constitutive Rhetoric: The Case of the Peuple Québécois." Quarterly

Journal of Speech. Vol. 73:2. (1987).

Crosswhite, James. "Universalitites." Philosophy & Rhetoric. Vol. 43:4. (2010).

de Velasco, Antonio Raul. "Rethinking Perelman's Universal Audience: Political Dimensions of

a Controversial Concept." Rhetoric Society Quarterly. Vol. 35:2. (2005).

Digby-Junger, Richard. “The Guardian, Crisis, Messenger, and Negro World: The Early 20
th

Century Radical Black Press. Howard Journal of Communication. (1998) 9:263-282

Dray, Philip. At the Hands of Persons Unknown: The Lynching of Black America. New York:

Random House Publishing. (2002).

Dyja, Thomas. Walter White: The Dilemma of Black Identity in America. Chicago, IL: Ivan R.

Lee. (2008).

Erenhaus, Peter and Owen, Susan. “Race Lynching and Christian Evangelisim: Performances of

Faith” Text and Performance Quarterly. Vol. 24 No. 3.

Finnegan, Cara. “"Recognizing Lincoln: Image Vernaculars in Nineteenth Century Visual

Culture" Rhetoric & Public Affairs. Vol. 8:1. (2005).

Foucault, Michel. Discipline and Punish. New York: Random House (1979).

171

Gaither, L.V. Loss of Empire: Legal Lynching, Vigilantism, and African American

Intellectualism in the 21st Century. Trenton, NJ: Africa World Press. (2006).

Ginzburg, Ralph. 100 Years of Lynching. Baltimore: Black Classic Press (1982).

Goldsby, Jacqueline. A Spectacular Secret: Lynching in American Life and Literature. Chicago:

The University of Chicago Press. (2006).

Grafton, Samuel. "I'd Rather Be Right," New York Post. 10-21-39.

Guthrie, Woody. "Slipknot." New York: Ludlow Music, Inc. (1940). Copyright renewed 1963.

Hale, Grace Elizabeth. Making Whiteness: The Culture of Segregation in the South, 1890-1940.

New York: Pantheon Books. (1998).

Hall, Jacquelyn Dowd Revolt Against Chivalry: Jessie Daniel Ames and the Women's Campaign

Against Lynching. New York: Columbia University Press. (1993).

Hariman, Robert and Lucaites, John Louis. No Caption Needed. Iconic Photographs, Public

Culture, and Liberal Democracy. Chicago, IL: The University of Chicago Press, 2007.

Harold, Christine and DeLuca, Kevin. "Behold the Corpse: Violent Images and the Case of

Emmet Till" Rhetoric & Public Affairs. Vol. 8:2. (2005).

Heffernan, James A.W. Museum of Words: The Poetics of Ekphrasis from Homer to Ashberry.

Chicago: University of Chicago. (1993).

Janken, Kenneth Robert. White: The Biography of Walter White, Mr. NAACP. New York: The

New Press. (2003).

Jarrett, Susan. “Ekphrastic Rhetoric and National Identity" in The Scottish Enlightenment and Its

Influences Lynee Gaillet, ed. (2008).

Kirschke, Amy Helene. Art in Crisis: W.E.B. Du Bois and the Struggle for African American

Identity. Bloomington, IN: Indiana University Press. (2007).

172

Langa, Helen. "Two Antilynching Art Exhibitions: Politicized Viewpoints, Racial Perspectives,

Gendered Constraints." Journal of Contemporary African Art. Fall 2006.

Leff, Michael and Sachs, Andrew. “Words the Most like Things.” Western Journal of

Communication. Vol. 54, 1990.

Ludacris, "Hopeless.” Ludacris Universal Publishing; Universal Music. (2004).

Madison, James. A Lynching in the Heartland: Race and Memory in America. New York:

Palgrave Publishing. (2001).

Margolick, David. Strange Fruit: The Biography of a Song. New York: The ECCO Press.

(2001).

Markowitz, Jonathan. Legacies of Lynching: Racial Violence and Memory. Minneapolis, MN:

University of Minnesota Press. (2004).

McGee, Michael Calvin. "In Search of the People: A Rhetorical Alternative." Quarterly Journal

of Speech. Vol. 61:3. (1975).

McGovern, James R. The Anatomy of a Lynching. Baton Rouge: Louisiana State university Press

(1982).

Messaris, Paul. “What‟s Visual about Visual Rhetoric?” Quarterly Journal of Speech. Vol. 95:2.

(2009).

Mirzoeff, Nicholas. "The Shadow and the Substance: Race, Photography, and the Index" in

Brian Wallace and Coco Fusco, ed. Only Skin Deep: Changing Visions of the American

Self. New York: Abrams Publishing. (2004).

Mitchell, WJT. "Showing Seeing: A Critique of Visual Culture" in The Visual Culture Reader,

Nicholas Mirzoeff, ed. New York: Routledge. (2007).

173

Mitchell, WJT. What Do Pictures Want? The Lives and Loves of Images. Chicago: Chicago

University Press. (2005).

Mitchell, WJT. Picture Theory. Chicago: The University of Chicago Press. (1994).

NAACP Investigation, "Report of Lynching: Fort Lauderdale, Broward County, Florida; July 19,

1935.

NAACP anti-lynching pamphlet, 1935, showing the lynching of Rubin Stacy. Reproduced from

the NAACP collection at the Auburn Avenue Research Center, Atlanta, GA.

Nolan, Alan T. "The Anatomy of a Myth" in Gary W. Gallagher and Alan t. Nolan, ed. The Myth

of the Lost Cause and Civil War History. Bloomington, Indiana: Indiana University

Press. (2000).

Olson, Lester C. "Pictorial Representations of British America Resisting Rape: Rhetorical Re-

Circulation of Print Series Portraying the Boston Port Bill of 1774." Rhetoric & Public

Affairs. Vol. 12:1. (2009).

Ortega y Gasset, Jose. The Revolt of the Masses. Notre Dame, Indiana: University of Notre

Dame Press. (1985).

Osborn, Michael. “Rhetorical Depiction” in ed.Herbert Simons and Aram A. Aghazarian, Form,

Genre, and The Study of Political Discourse. Columbia, SC: University of South

Carolina Press. (1986).

Park, Marlene. "Lynching and Antilynching: Art and Politics in the 1930's" Prospects: An

Annual of American Cultural Studies. Vol.18 (1993).

Parker-Brooks, Maegan. “Desiring Citizenship: A Rhetorical Analysis of the Wells/Willard

Controversy” Women’s Studies in Communication. Vol. 31:1 (2008). p.56-80.

Perelman, Chaim."Rhetoric and Politics." Rhetoric & Philosophy. Vol. 17:3. (1984).

174

Perelman, Chaim and Olbrechts-Tyteca, Lucie. The New Rhetoric: A Treatise on Argumentation.

Notre Dame, Indiana: University of Notre Dame. (1969).

Pittman, Coretta. “Black Women and the Trouble with Ethos: Billie Holiday, and Sister Souljah”

Rhetoric Society Quarterly. Vol. 37. (2007).

Plumer, Bradford. “Rick Santorum: A Brief History of the „Some of My Best Friends‟ Defense,”

The New Republic. June 16, 2011.

Powell, Kimberly. “The Association of Southern Women for the Prevention of Lynching:

Strategies of a Movement in the Comic Frame,” Communication Quarterly. Vol 43: 1.

(1995). p. 86-99.

Procter, David. “The Dynamic Spectacle: Transforming Experience in to Social Forms of

Community,” Quarterly Journal of Speech. Vol. 76 No. 2.

Purnell, Kim. “Listening to Lady Day: An Exploration of the Creative (Re)Negotiation of

Identity Revealed in the Life Narrative of and Music Lyrics of Billie

Holiday.”Communication Quarterly Vol. 50: 3&4. (2002).

Rable, George C. "The South and the Politics of Antilynching Legislation, 1920-1940." The

Journal of Southern History. Vol. 51:2 (1985).

Raiford, Leigh. "The Consumption of Lynching Images" in Coco Fusco and Brian Wallis, ed.

Only Skin Deep: Changing Visions of the American Self. New York: Abrams Publishers.

(2004).

Raiford, Leigh “Lynching, Visuality, and the Un/Making of Blackness” Nka: Journal of

Contemporary African Art. Fall 2006.

Raper, Arthur. The Tragedy of Lynching. Chapel Hill, NC: University of North Carolina Press.

(1933).

175

Rice, Anne. "How We Remember Lynching" Nka Journal of Contemporary Art. Fall 2006.

S. Res. 39 "Apologizing to the victims of lynching and the descendants of those victims for the

failure of the Senate to enact anti-lynching legislation." 109th Congress 1st Session.

Sasser, Bill. "Strange Fruit: A collection of lynching photos holds a painful mirror to Southern

history." Creative Loafing (Atlanta). 12/9/2000 Cover Story.

Scolnicov, Hanna. "Making ears serve for eyes: Stoppard's Visual Radio Play" Word & Image.

20:1. (2004)

Sontag, Susan. On Photography. New York: Picador. (1977). p.11.

Spratt, Margaret, Ferrand, Cathy Bullock, and Baldasty, Gerald. "News, Race, and the Status

Quo: The Case of Emmett Louis Till" The Howard Journal of Communication. Vol. 18.

(2007).

Sturken, Marita and Cartwright, Lisa. Practice of Looking: An Introduction to Visual Culture.

Oxford: Oxford University Press. (2009).

Tell, Dave. "The 'Shocking Tale' of Emmett Till and Politics of Public Confession," Quarterly

Journal of Speech. Vol. 94:2. (2008).

Vendryes, Margaret Rose. “Hanging on their walls” in ed, Judith Jackson Fossett and Jeffrey A.

Tucker, Race Consciousness: African American Studies for the New Century. New York:

New York University Press. (1997).

Watson, Martha Solomon. “Mary Church Terrell vs. Thomas Nelson Page: Gender, Race, and

Class in Anti-Lynching Rhetoric” Rhetoric & Public Affairs. Vol. 12:1. p. 65-90.

Webb, Ruth. Ekphrasis, Imagination, and Persuasion in Ancient Rhetorical Theory and Practice.

VT: Ashbridge Publishing. (2009)

176

White, Walter. Rope and Faggot: A Biography of Judge Lynch. Notre Dame, IN: Notre Dame

University Press. (2001), originally published 1929.

Wiegman, Robyn. American Anatomies. Durham. North Carolina: Duke University Press. (1997)

Wilkins, Roy. Personal Correspondence with President Franklin Delano Roosevelt. 7/20/1935.

NAACP Archives, Library of Congress Manuscript Division.

Wilkins, Roy. Personal Correspondence with Senator Park Trammel. 7/20/1935. NAACP

Archives, Library of Congress Manuscript Division.

Wood, Amy Louise. Lynching and Spectacle: Witnessing Racial Violence in America, 1890-

1940. Chapel Hill, NC: University of North Carolina Press. (2009).

Wood, Amy Louise."Lynching Photography and the Visual Reproduction of White Supremacy."

American Nineteenth Century History. Vol.6:3. (2005).

Zangrando, Robert L. The NAACP Crusade Against Lynching, 1909-1950. Philadelphia, PA:

Temple University. (1980).

Zangrando, Robert L. "The NAACP and a Federal Antilynching Bill, 1934-1940." The Journal

of Negro History. Vol. 50:2 (1965).

Zelizer, Barbie. About to Die: How News Images Move the Public. Oxford: Oxford University

Press. (2011).

