There Comes a Time When the People Get Tired

by Martin Luther King (Alabama 1955)

We're here this evening for serious business. We're here in a general sense because first and foremost, we are American citizens, and we are determined to acquire our citizenship to the fullness of its meaning. We are also here because of our deep‑seated belief that democracy transformed from thin paper to thick action is the greatest form of government on earth.

There comes a time when people get tired. We are here this evening to say to those who have mistreated us so long that we are tired ‑ tired of being segregated and humiliated; tired of being kicked about by the brutal feet of oppression.

There comes a time my friends when people get tired of being plunged across the abyss of humiliation, when they experience the bleakness of nagging despair. There comes a time when people get tired of being pushed out of the glimmering sunlight of last July and left standing amid the piercing chill of an Alpine November.

We had no alternative but to protest. For many years, we have shown amazing patience. We have sometimes given our white brothers the feeling that we liked the way we were being treated. But we come here tonight to be saved from that patience that makes us patient with anything less than freedom and justice.

One of the great glories of democracy is the right to protest for right.

These organizations [White Citizens' Councils and the Ku Klux Klan] are protesting for the perpetuation of injustice in the community, we are protesting for the birth of justice in the community. Their methods lead to violence and lawlessness. But in our protest there will be no cross burnings. No white person will be taken from his home by a hooded Negro mob and brutally murdered. There will be no threats and intimidation. We will be guided by the highest principles of law and order.

Our method will be that of persuasion, not coercion. We will only say to the people, "Let your conscience be your guide." Our actions must be guided by the deepest principles of our Christian faith. Love must be our regulating ideal. Once again we must hear the words of Jesus echoing across the centuries ("Love your enemies, bless them that curse you, and pray for them that despitefully use you"). If we fail to do this our protest will end up as a meaningless drama on the stage of history, and its memory will be shrouded with the ugly garments of shame. In spite of the mistreatment that we have confronted we must not become bitter, and end up by hating our white brothers. As Booker T. Washington said, "Let no man pull you so low as to make you hate him."

We are not wrong in what we are doing. If we are wrong, the Supreme Court of this nation is wrong. If we are wrong, the Constitution of the United States is wrong. If we are wrong, God Almighty is wrong. If we are wrong, Jesus of Nazareth was merely a Utopian dreamer who never came down to earth.

If you will protest courageously, and yet with dignity and Christian love, when the history books are written in future generations, the historians will have to pause and say, "There lived a great people ‑ a black people ‑ who injected new meaning and dignity into the veins of civilization." This is our challenge and our overwhelming responsibility.

(589 words)

This was the first of the many speeches that made Martin Luther King famous as an orator and personality. 

Questions on the text ‑ Use your own words as far as appropriate.

1. Summarize the message Dr. King has for his audience.

2. Summarize the various ways blacks have suffered at the hands of whites as revealed by King during his speech.

3. How does the speaker prove to his audience that what they are doing is right?

4. Evaluate the opening lines of the speech. Why does King begin his speech this way?

5. What is striking about the second last paragraph of the speech?

6. Comment on the purpose and effectiveness of Dr. King's final paragraph.

Questions beyond the text. Comment on two of these statements.

1.
"Our method will be that of persuasion, not coercion." 


Write a comment on the use of violence as a means of achieving civil rights and freedom for 

oppressed peoples. 

2. "Our nation is moving toward two societies, one black, one white ‑ separate and unequal." 


(Report of the National Advisory Commission on 
Civil Disorders, 1968)


Write a comment on the position of blacks in the USA today in the light of the above statement.

3. Fifty-three percent of non-blacks believe that African-Americans are less intelligent than whites; 51 percent believe they are less patriotic; 56 percent believe they are more violence-prone; 62 percent believe they are more likely to “prefer to live off welfare" and less likely to “prefer to be self-supporting”.

(From a 1990 survey of the University of Chicago’s National Opinion Research Center)

Draw your conclusions on the white people’s attitude towards blacks in the USA. 

