
NORTH CAROLINA LAW REVIEW

Volume 42 | Number 1 Article 18

12-1-1963

Sociology, Psychology and Civil Rights
Marion A. Wright

Follow this and additional works at: http://scholarship.law.unc.edu/nclr

Part of the Law Commons

This Article is brought to you for free and open access by Carolina Law Scholarship Repository. It has been accepted for inclusion in North Carolina
Law Review by an authorized administrator of Carolina Law Scholarship Repository. For more information, please contact law_repository@unc.edu.

Recommended Citation
Marion A. Wright, Sociology, Psychology and Civil Rights, 42 N.C. L. Rev. 162 (1963).
Available at: http://scholarship.law.unc.edu/nclr/vol42/iss1/18

http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol42%2Fiss1%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol42?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol42%2Fiss1%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol42/iss1?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol42%2Fiss1%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol42/iss1/18?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol42%2Fiss1%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol42%2Fiss1%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol42%2Fiss1%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol42/iss1/18?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol42%2Fiss1%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:law_repository@unc.edu


SOCIOLOGY, PSYCHOLOGY AND
CIVIL'RIGHTS

MARION A. WRIGHT*

When on May 17, 1954, the Supreme Court handed down its
decision in the Brown1 case there were agonized cries in certain
southern political quarters that the Court had been influenced in
its decision by the views of Gunnar Myrdal, a sociologist, and Dr.
Kenneth Clark, a psychologist. The vitriol in the attack upon the
Court was not diluted by the circumstances that Myrdal is a Swede
and Clark is a Negro. But nationality and race were not over-
played. The gravamen of the Court's offense was that sociology
and psychology, as distinguished from pure law, had been taken
into account in determining under what conditions children should
be educated. Coke and Middleton, of course, but not Clark and
Myrdal, were 'proper guides to judicial decision. If Clark and
Myrdal had been on the other side of the issue it is to be doubted
that reliance upon sociology and psychology would have been thus
condemned. Indeed, in a later case arising "in Savannah, Ga.,2 and
in another at Charleston, S. C.,3 the defending school boards pro-
duiced such testimony in their efforts'-to preserve segregated school
systems.
I 'le ssy v.,Ferguson4 had been at last over-ruled.' Stare decisis

'had, received a fresh thrust. This time ihe felony had been com-
pounded because, it was claimed, a new and unworthy hand had
guided the dagger., To be sure, th reports bulge with instances of
reversal by courts of their loi-mer' decisions. Judges, in common
with all mortals, may err. Unless their ,errors fall into a special
category, requiing that they shall be embalmed and preserved,
courts must at tiies re-examine their postulates and admit their
mistakes. Thus the law lives and grows-by experience, Ias Justice
Holmes asserted. The process of recantation may be slow and

* Vice-President, Southern Regional Council.1 Brown v. Board of, Educ., 347..U.S.- 483 (1954).
2Stell v. Savannah-Chatham County .Bd. of Educ., 318 F.2d 425 (5th

Cir. 1963).
' Brown v. School Dist. 20 (E.D.S.C. Aug. 6, 1963) in Southern School

News, Sept. 1963, p. 22, col. 1.
'163 U.S. 537 (1896).


CIVIL RIGHTS AND THE SOUTH

devious, the discredited doctrine may perish by nibbling, by curling
up around the edges, by erosion, by limitation to particular facts,
but perish it eventually does to the credit of the law and the benefit
of society.

I. MEETING SOCIAL NEEDs-SOCIOLOGY AND PSYCHOLOGY

So there is nothing unique in reversal of legal doctrine. It is
a familiar phenomenon of American judicial history. To be sure, it
is not to be done in cavalier fashion. Men and governments have
relied upon the doctrine, have assumed its continued vitality, have
made investments and commitments upon such assumption. Re-
versal has a disturbing, possibly even disastrous, effect upon the
fortunes of the few or the many adversely affected by the Court's
change of mind. But these adverse effects of the moment must be
weighed against the consequences to all of society, not merely at
this moment but in the future. In every law suit society is more
than an interested bystander; it is an avowed or unavowed party.
The quest for consistency must be halted by some consideration of
the social welfare. When society has a need, judicial wisdom tries
to meet that need-without injury to the individual if possible
but in any event if necessary.

Surely so much is elementary. The question is how best to
serve the social interest. What are the social needs? What rule
will promote the social welfare? The individuals who stand at the
bar have but mild interest in the law's grand design. Each wants
merely to win his case. But society, standing in the wings, off-stage,
has an equally mild interest in their petty quarrel. Society is con-
cerned with the rule of law in gestation in the womb of the case.
For such a rule, grown to full stature, will issue its own directives
and mandates to society.

Sociology is the science which investigates the laws or forces
which regulate human society in all its grades; "the science that
treats of the origin and evolution of human society and social
phenomena, the progress of civilization, and the laws controlling
human institution and functions."5 As a science, with precise defini-
tion and limitations, it is generally regarded as having its birth in
1837 when Auguste Comte published his Positive Philosophy.6

In that work the word "sociology" first appears.

BRITANNICA, DICTIONARY 1239 (1956).
' CoMm, THE POSITIVE PHILOSOPHY OF AuGusTE CoiTE (Martineau

transl. 1854).

19631


NORTH CAROLINA LAW REVIEW

Of course, 'from earliest times the wisest judges sought to frame
their decrees so as best to serve the public interest. But there was
necessarily much fumbling and groping in the dark, much reliance
upon intuition, upon private beliefs of the judge, unaided and un-
illuminated by scientific studies. The development of the new and
significant field of sociology gave the judge an additional and
valuable tool with which to work. His intuitions could now be
tested, confirmed or overruled, by precise and verified data.

Certainly no court may intelligently frame its decrees so as
best to serve the interests of society in the absence of some knowl-
edge of that science. It could as well be asked to make wise decrees
affecting the human body without some knowledge of anatomy or
physiology. To assert that there is something novel or unique,
even reprehensible, in the Court's giving heed to the lessons of
sociology is to ignore much of judicial history. In 1921 one of the
wisest of our jurists, Justice Cardozo, recognized and acclaimed
sociology as the dominant factor in the judicial process when he
stated during his famous lectures at Yale :'

[W]hen the social needs demand one settlement rather than an-
other, there are times when we must bend symmetry, ignore
history and sacrifice custom in the pursuit of other and larger
ends.

From history and philosophy and custom, we pass, therefore,
to the force which in our day and generation is becoming the
greatest of them all, the power of social justice which finds its
outlet and expression in the method of sociology."

In 1881, forty years before the Cardozo lectures at Yale, Justice
Holmes in one memorable paragraph had listed "the felt necessities
of the time, the prevalent moral and political theories, intuitions of
public policy, avowed or unconscious,"9 as among the factors which
"have had a good deal more to do than the syllogism in determining
the rules by which men should be governed."1 ° The "felt necessi-
ties of the time" and "intuitions of public policy" refer, obviously,
to the judge's feelings and the judge's intuitions. Feelings and in-
tuitions may have their place in the judicial process. They have
greater value when they are subjected to the discipline of sociological
knowledge.

CARDOZo, THE NATUI OF THE JUDICIAL PRocEsS (1921).
8
Id. at 65-66.

9 HoLMEs, THE COMMON LAW 1 (1881).10Ibid.

[Vol. 42


CIVIL RIGHTS AND THE SOUTH

So the "Warren Court," as it is sometimes sneeringly called,
would have had to reject this new aid in their deliberations;
instead, they would have had to rely only upon their own fallible
convictions as to the social consequences of maintaining segregated
school systems if they were to have given no heed to the scientific
views of Myrdal and Clark. With all the light they can get courts
may still err. But surely the cause of ascertaining truth and meting
out justice requires the employment of every aid which human
knowledge can provide. Thereby is the probability of error reduced.

Psychology, of course, is a much older branch of knowledge
than sociology. Plato and Aristotle speculated upon it. But, in the
purely modern sense, it begins with Thomas Hobbes in the 1600's-
coming into full flower in the nineteenth century. Before its laws
and principles were formulated courts went about their tasks in
relative ignorance of the mental processes, the limitations of the
conscious and the vast unplumbed depths of the sub-conscious.
They could only act upon their intuitions, "play their hunches," so
to speak, in assessing the effect of law or custom upon personality
and in forecasting the subtler consequence of their decrees. Surely
only the medieval mind would wish to reject the insights and
perceptions which psychology affords.

When the wisest of judges, King Solomon, held a babe in one
hand and a sword in the other and announced that he would dis-
member the child and divide it between the real and the pretensive
mother, he was applying psychology to the solution of a judicial
problem. So was Justice Vinson in a highly significant law school
case from Texas" when he wrote of "those qualities which are in-
capable of objective measurement but which make for greatness in
a law school." 2 Similarly, in McLaurin v. Oklahoma State Re-
gents" he dealt with a Negro graduate student who was required
to sit in a special row in classrooms, eat at a special table and
use designated space in the library. "Such restrictions," wrote
Justice Vinson, "impair and inhibit his ability to study, to engage in
discussions and exchange views with other students, and, in general,
to learn his profession."' 4 This pronouncement was a judicial find-
ing of the effect of certain practices upon mental processes and
upon the total personality. It was applied psychology.

Sweatt v. Painter, 339 U.S. 629 (1950).
1 'Id. at 634.
'339 U.S. 637 (1950).

21 Id. at 641.

19631


NORTH CAROLINA LAW REVIEW

The two cases last mentioned effectively foretold the ultimate
reversal of the "separate but equal" doctrine laid down in Plessy and
the epochal decision in the Brown case. In that case the Court
dealt with damage to personality flowing from racial segregation in
education. But, though dealing only with education, the rationale
is of universal application. Studied humiliation, produces a mental
trauma as real and serious in its consequences as a blow with a
cudgel. Such humiliation is inherent in racial segregation. It is
a needless penalty upon the human spirit which society will no
longer tolerate. If neither voluntary, executive, or legislative
action terminates the evil-then the courts will.

The Court's task always involves some degree of self-analysis.
How much have early conditioning, association and education in-
fluenced the disposition and bent of mind of the judges? How
much have such factors roiled or polluted the well-springs of the sub-
conscious? The task involves also some analysis of the society
upon which the judgment will have effect. What is the history of
the condition or custom or law under review? How has it operated
upon the men and women who have lived under if? Would they
live richer and fuller lives if the condition or custom or law fell
under judicial interdict? Some knowledge of psychology and
sociology must be part of the court's mental arsenal if the issue
is to be correctly resolved.

In knowledge there are no absolutes. There are only con-
clusions at which men have arrived. But a conclusion, as has been
observed, is merely a point at which someone became tired of think-
ing. Later, perhaps, another, not tired, a fresh thinker, will push
the quest for truth a little farther and arrive at a new and wiser
conclusion. Thus, there is no authoritative fund of wisdom upon
which a court may draw for solution of its perplexities, secure
in the knowledge that it has the final and perfect answer. In time
no doubt psychology and sociology, indeed all science, will be
rewritten. But surely the best tool now available should not be
discarded because of the reasonable expectation that better tools will
be later devised. We did not refuse to use the wheelbarrow
because the automobile was in the future. The collective wisdom
of thinkers and scholars in any field is a safer guide to judicial action
than the beliefs and intuitions of a judge, however inspired he may
be. Since judicial decisions have impact upon individuals and

[Vol. 42


CIVIL RIGHTS AND THE SOUTH

society, those who would wisely declare the law will increasingly
turn to the sciences which treat of both.

Many matters now lie entirely beyond the reach of judicial
competence. In assessing conduct what weight shall be assigned
to heredity and what to environment? That ancient question
remains unanswered. The effect of seasons and climate upon
behavior is hardly better understood now than when Leffingwell
wrote of it in 1892. Painfully the antiquated definitions of insanity
as a defense to a criminal charge undergo modernization, as does
the treatment of the insane. The proper attitude of the law toward
sexual irregularities and abnormalities is now ripe for reconsidera-
tion. The social consequences of presenting certain television shows
and publishing certain magazines are matters of conjecture. What
constitutes cruel and inhuman punishment may turn out to be
the normal callous prison routine rather than occasional lashes with
a leather belt. In passing upon matters such as these courts will
increasingly rely upon the psychologist and sociologist.

The Court, as sociologist and psychologist, tends ever to move
society to new heights, to a reconsideration of man's duty to man.
Even when a judge's opinion is a lone dissent, 5 if it accords with
reason and morality, and castigates the passion of the moment, it
becomes a component of the socially educative process which will
later bear fruit.

In the long sweep of history, psychology and sociology, as sci-
ences, are in their infancy. There is much more which they may
tell the courts. The wise court will heed them, appropriating to its
own use whatever truths they may utter; as it will, indeed, assimilate
and utilize every accretion to knowledge.

It should be noted that these twin sciences were not unaided
in their conversion of the nation to its present generous and liberal
mood. Science is fairly cold and impersonal. It touches reason
rather than emotion. The emotional response is also crucial. Here
literature-Walt Whitman's "barbaric yawp," Carl Sandburg,
Lillian Smith, and an imposing galaxy of writers-did their part.
And religion, preferably unformalized into a creed, disturbed the
national conscience. There has been an unplanned mobilization of
philosophy, drama, even athletics, and every other redemptive social
force to polarize the nation toward its nobler yearnings.

" As was justice Harlan's in Plessy v. Ferguson, 163 U.S. 537, 552
(1896).

1963]


NORTH CAROLINA LAW REVIEW

In the field of civil rights, though, a case may be made that the
burgeoning sciences of sociology and psychology have left their pug
marks on the law's trail. Too many factors influence the minds
of judges to permit firm conclusions in favor of one or the other as
being decisive or even significant. The post hoc argument may
be pushed too far. But it is at least worthy of examination.

II. EARLY CIVIL RIGHTS CASES

At the end of the Civil War Congress enacted five laws1"

and successfully proposed three constitutional amendments to
strengthen the freedom of the recently liberated Negroes. The
congressional intent and effort were to elevate the Negro to full
status as an American citizen. That effort was effectively thwarted
by the Supreme Court in its early decisions interpreting the amend-
ments.

In the Slaughter-House Cases,8 decided in 1873, the "privileges
and immunities" clauses were held to apply only to federal citizen-
ship as distinguished from citizenship of a particular state (in this
case Louisiana), so that where the citizen was the victim of state
law alone, he had no redress under the federal constitution. Eleven
years later in Hurtado v. California,"9 the "due process" clause was
construed not to apply to a state constitutional provision permitting
prosecution by either information or indictment.

There was a spate of similar decisions which emasculated the
national effort to guarantee the newly enfranchised citizens all rights
under law.2" In view of the present day consuming interest in the
public* accommodations aspect of the civil rights issue, the Supreme
Court's early treatment of that issue, as reported by Berger 21 is here
in'part reproduced:

The Fourteenth Amendment contains a third clause of great
significance for minorities, that forbidding a state to "deny any
person within its jurisdiction the equal protection of the laws."
A series of decisions beginning in 1877 limited the value of
this clause for minority groups, especially Negroes, by permitting
some types of classifications which have had the effect of limiting

BERGER, EQUALITY BY STATUTE 8 (1952).
17 Ibid.
1883 U.S. (16 Wall.) 36 (1873).

110 U.S. 516 (1884).
10 See generally BaGER, op. cit. supra note 16, at 42-51.
21 BE GER, op. cit. supra note 16. The footnotes in the following quota-

tion are not part of the original.

[Vol. 42


CIVIL RIGHTS AND THE SOUTH

their rights. The equal protection clause has not restrained the
states from requiring segregated, and generally inferior, facilities
for Negroes.

The Civil Rights Cases2 2 of 1883 led to one of the most im-
portant opinions with respect to the equal protection clause.
On the authority of the Civil Rights Act of 187523 the federal
government sought to convict persons who denied to Negroes
the accommodations of an inn or hotel, admission to a theatre,
and a seat in the ladies' car of a railroad train. The court, by
eight to one, through Justice Bradley, invalidated the statute on
several grounds. First, it was not within the congressional
power under the Fourteenth Amendment to deal with "individual
invasions of individual rights,' 24 since that Amendment restrained
the states, not private persons. Second, the act went too far to
be authorized by the Thirteenth Amendment. A Negro's in-
ability to enter an inn, a public carrier, or a place of amusement
because an individual operator refused to admit him, the Court
held, was not a badge of slavery. Thus the Court ruled that the
Fourteenth Amendment gave Congress the power to prohibit
discrimination, but only if practiced by a state, not by individuals.
The Thirteenth Amendment, according to this opinion, does
permit Congress to restrain the actions of individuals, but it
does not cover the particular actions which the Civil Rights Act
of 1875 sought to prohibit.

The decision in the Civil Rights Cases still prevails, though
not unchallenged. Its reasoning was forcibly disputed in a famous
dissent by Justice Harlan.2 5 "I cannot resist the conclusion," he
said, "that the substance and spirit of the recent amendments
of the Constitution have been sacrificed by a subtle and ingenious
verbal criticism. '26 In reply to the majority view that the Four-
teenth Amendment was a restraint only upon the states, he fur-
ther insisted that it grants full United States citizenship to a
former slave group, and empowers Congress, by the last clause,
to enforce "by appropriate legislation"2 7 all other provisions of the
Amefidment. Congress might thus not only prohibit the states
from certain acts, but might also directly restrain private persons
who violate the civil rights of others.2 8

The result of the majority opinion in the Civil Rights Cases

was that individuals who excluded Negroes or discriminated against

109 U.S. 3 (1883).
"Ch. 114, 18 Stat. 335.
21 109 U.S. at 11.
25109 U.S. at 26.
21 Ibid.
2? 109 U.S. at 36.
" BERGER, op. cit. supra note 16, at 48-49.

1963]


NORTH CAROLINA LAW REVIEW

them in commercial or business establishments could not be pun-
ished under federal law. As demonstrated, the minorities issue in
these cases was caught up in the separate issue of the limits of
federal power-the Court hesitating to go so far as Congress went
in the expansion of national power during the Reconstruction
Period.

Of course the most noted of the decisions of the period is
Plessy v. Ferguson,29 decided in 1896, which gave judicial ex-
pression to the separate but equal doctrine. While relating only to
transportation, its rationale applied to any form of racial segregation.
Without intending the result, for half a century this decision was
a cloak for the grossest discrimination in that facilities, while
separate, were never equal. For example, throughout the states
of the Confederacy per capita expenditures for the Negro pupil were
far below those for the white. In all other areas involving public
funds or services there was an equally shameful performance.

As a loose generalization, the judicial history of the Supreme
Court for some five decades after the adoption of the post-war
amendments and passage of the first civil rights act is a record of
narrow and strict interpretation which bolstered and preserved racial
discrimination in the South. This is a fact often overlooked by
those who have lived only during the later and more liberal period
of the Court's annals.

III. THE COURT'S LIBERAL PERIOD

The liberal period insofar as civil rights are concerned, began
about 1937 and has continued, with minor deviations, to the present.
There has been a re-interpretation of the privileges and immunities,
due process and equal protection clauses of the fourteenth amend-
ment with a great increase in their protective value to minority
groups. In voting,8 0 transportation,3' education,"2 jury serviceP8

and many other areas of legally enforced racial discrimination, there
has been an imposing series of liberal decisions. Many of the
earlier strict pronouncements have been flatly reversed or greatly
narrowed in scope.

163 U.S. 537 (1896).8 0United States v. Classic, 313 U.S. 299 (1941).
'"Morgan v. Virginia, 328 U.S. 373 (1946).
'"Brown v. Board of Educ., 347 U.S. 483 (1954).
8 Norris v. Alabama, 294 U.S. 587 (1935).

[Vol. 42


CIVIL RIGHTS AND THE SOUTH

We may assume that equally scholarly and equally conscientious

judges rendered both series of decisions-those pronouncements

of the late nineteenth century which tended to preserve a social caste

system and those of the mid-twentieth century which tend to bring

that system to an end. Both sets of judges had access to the same

precedents. They were interpreting the same Constitution. They

strove with the same zeal to discharge their delicate duties. Then

why? Why the completely different responses they gave to precisely

the same questions?

A. Judicial Background

A partial answer seems to lie in the backgrounds of the judges

themselves. The post-war judges had been part of a society which,

in the southern states, tolerated slavery, and, elsewhere in the na-

tion, viewed with complacency the relegation of Negroes to an in-

ferior position. Tradition and custom combined to create the belief,

expressed or sub-conscious, that the recently emancipated black

folk were not really entitled to be regarded as full citizens. Much

is revealed from the opinion in the Plessy decision. The Court

there stated that "in the nature of things it could not have been

intended to abolish distinctions based upon color, or to enforce social,

as distinguished from political equality, or a commingling of the

two races upon terms- unsatisfactory to either."3 . Then further it

concluded that "if one race be inferior to' the other socially, the

Constitution of the United States cannot put them, upon the same

plane. * .

Many of the :post-war. ju dges, however-,deep- their scholar hip, in

dealing with' newly., emancipated folk, could not gmancipate them-

selves. from their conditioning. . Justice Cardozo, in the Yale lec-

tures frankly recognized this limitation upon. complete -judicial

objectivity. "Deep below consciousness," he said, "are other

forces, the likes and. the dislikes, the predilections and the prejudices,

the complex of instincts and, emotions and habits and convictions,

which make the man, whether he be litigant or judge."' 6

Without laboring the point, the judges of recent decades have

entered upon their duties relatively unencumbered by the latent racial

loyalties and antipathies of their predecessors. To be sure, they have

163 U.S. at 544.
35 163 U.S. at 552.
"' C-ARozo, op. cit. supra note 7, at 167.

1963l


NORTH CAROLINA LAW REVIEW

their own loyalties and antipathies-no one ever entirely rids him-
self of them, try as he will-but, where present, they exist in other
fields than race relations, or, at least, in that field, tug with ever
weakening force upon the judicial resolution.

B. Social Pressure
But equally as important as the personalities of the judges is

the state of the society at the time of decision. If we would get at
why judgments are rendered we must know not only by whom but
when. All judges feel upon themselves, the "total push and pressure
of the cosmos. ' 7 We shall hardly know why they function as they
do without some attention to the nature of the cosmos which exerts
the pressure.

Judges do not function in a, vacuum. They do not perform in
the realm of pure reason. There is a reciprocal relation between
them and the enveloping society. Their decisions have impact upon
society; society has impact upon their decisions.38

I can do no more than hint at some of the vast differences-
economic, social, cultural-between the worlds of the nineteenth
and twentieth centuries. In the post-Civil War peri6d, the country
was largely rural in orientation; there were few, if any, hard surface
roads; the automobile, radio and television were mere ideas in the
brains of crack-pots. There was none of the present day in-
stantaneous diffusion of ideas and opinions across state lines. The
great mass of'the recently liberated Negro people were illiterate and,
hence, poorly qualified to discharge the duties of citizenship. That
was the kind of world' which had cradled the judges of that day,
which was evei in their consciousness, which exerted its "push and
pressure" upon them, and, for the ordering and regulation of which,
they were forced to fashion their judgments.

Small wonder it is, then, that so many of these judgments tended
to give effect to state, rather than national, policy, and to consign
the Negro to an inferior status in our society.

Commencing with the days of Franklin D. Roosevelt the Court
has begun to function in a relatively modern world-however
primitive it may seem five decades from now. It is the world of
Henry Ford, MacAdam and Marconi. It is a world of mobility,
men and goods moving at- will from one end of the country to the

Id. at 12 (quoting William James).
MACIVER, THE MOE PERFECT UNION 169 (1882).

[Vol. 42


CIVIL RIGHTS AND THE SOUTH

other, and news, information and thought flashing electronically
from one mind to another. Steel rails, wires, cement and air waves
have developed a national consciousness in which local mores and
boundary lines have lost significance. The nation, throughout this
period, has slowly become the dominating unit of government.
Moreover, the Negro, fresh from defending democracy in two
world wars and with the advantage of some generations of education,
has begun to demand his rights and the nation has in turn paid heed.
The Supreme Court has become the effective organ through which
the newer national consciousness and morality is expressed.

As noted previously, fortunately for the Court and the nation,
the twin sciences of psychology and sociology had undergone pro-
found development. Such men as Sigmund Freud and William
James, in the one field, and Frederic Le Play and John Stuart Mill,
in the other, had -revolutionized knowledge of the subjects. Even
the layman had some smattering of information about them and
talked learnedly of ids, egos, suppressions, the sub-conscious, moti-
vations and cultural lags. Clark and Myrdal built upon these sure
foundations.

Thus the Court in Brown was upon solid ground in holding
that segregation per se was damaging to the personality of the child
and to society. The first Justice Harlan's contention that segrega-
tion was "a badge of servitude" 9 had at last become a part of the
national creed.

C. Law and Morals
Justice Warren recently coined an interesting phrase when he

said: "Law floats in a sea of morals." Certainly the law seeks to
be consistent with sound morality. Moral imperatives in time tend
to become legal mandates. For example, from the legal point of
view that one may do what he pleased with his own property or
business, even though the purpose is to cause loss to another, we
have advanced to the view that one may never do anything with
his property or business for the purpose of injuring another without
reasonable and just excuse. Certainly the latter view was reached
as being in accord with what men believe to be right. Ethical
considerations helped to modify the earlier and harsher rule.

The effect of changes in social conditions also speeded up the

* Civil Rights Cases, 109 U.S. 3, 43 (1893).

19631


NORTH CAROLINA LAW REVIEW

process. The rule which was adequate to regulate relations be-
tween individuals in a simple or homogeneous society was found to
yield grotesque results under more complex conditions. We swap
liberty for civilization. In other words, the courts properly and
consciously have attempted to devise a rule to meet social needs. To
that extent they were sociologists.

D. Results

What remains is, of course, to apply all these general principles
to particular situations; to extend declared rules by analogy to
related circumstances. Society, we say, tries to protect the citizen
from injury needlessly inflicted by others. Thus one person may not
erect a "spite" fence on his property in order to deprive another
of access to view. The psychologist tells us that enjoyment of the
amenities is as essential to personality as enjoyment of view. So-
ciety protects the customer against a foreign substance in his slice
of apple pie. The psychologist tells us that mental trauma is as real
a malady as stomach ache and may be caused by humiliation result-
ing from exclusion from a place of public accommodation. The
law now gives an adjoining land owner the right of lateral support
from his neighbor, so that excavation inflicts no damage. Per-
sonality, as well as soil, may need some shoring up.

IV. THE POSITION OF THE JUDGE: DUTY-MOLDER OF OPINION

One qualification must be made as to the pressure of society
upon the judge. This situation arises, as demonstrated by the
civil rights situation, where the highest court in the land has de-
clared a certain rule of law that effects some segments of our society
'adversely. Certainly the wise judge is conscious and sensitive to
adverse public opinion. We gain nothing by pretending that it
does not exist-by assuming that the surge of forces which moves
all other men leaves the judge untouched. Sometimes these forces-
whether deriving from passion or prejudice or reason-accord pre-
cisely with, his own personal and judicial views, in which case his
task is simple. If he does no violence to legal principles, he merely
gives effect to the prevailing mood. At other times he may be quite
convinced that the prevailing mood is evil or that it conflicts with
legal principles. His duty is more difficult but no less clear. He
must resist and rebuke the mood. Certainly his duty as judge is
not merely to take readings of public sentiment and give effect to

[Vol. 42


CIVIL RIGHTS AND THE SOUTH

the will of the majority. He is no seismograph registering shock
waves.

The civil rights issue, perhaps more than any other in the
nation's history, has presented southern judges with the dilemma
arising from the congeries of their personal views, the declared law
and the passions of the community. Peltason's Fifty-Eight Lonely
Men40 is a chronicle of how southern judges faced and resolved that
dilemma in the years since the Brown case was decided. The lack
of uniformity in their decisions reflects the degree to which they
yielded to or resisted the mass pressures which beat upon them.

Where the pressure, as in the southern resistance to declared
law, is merely a reflection of community prejudice, and the judge, as
he should, rebukes it, he not merely properly obeys his oath of
office; he. performs another and an equally important function.
His decision, far from being a creation, becomes a creator of public
opinion. He asserts the proper moral position of the community.
He is, at the moment, in advance of the present moral position. But
his assertion, particularly if vigorous and militant, pricks the com-
munity conscience and causes men to think. When they begin to
think, they begin to move toward the moral plane occupied by the
enlightened judge.

V. INCREASING FEDERAL CONCERN

One prediction seems fairly safe. The concern of the federal
courts with civil rights and civil liberties will steadily grow. This
is in response to the diminishing significance of state and local
boundary lines and the increasing stress upon national, rather than
state, citizenship. Victims of repression have a right to expect pro-
tection and redress from the national government. They may prop-
erly invoke their status as American citizens, entitled in Mississippi
or Alabama to exercise rights enjoyed by citizens of California or
Wisconsin. The court which protects the child against the harmful
effects of segregated education may be called upon to protect him
against instruction that there is such a thing as racial superiority or
inferiority or that United Nations is an agency created to enslave
him.

The national problem, not one for the courts alone, is to develop
methods by which minimal national standards of decency and recti-
tude may prevail in all states. We have long been familiar with the

"' PELTASON, FI=-EIGHT LONELY MEN (1961).

19631


176 NORTH CAROLINA LAW REVIEW [Vol.42

distribution in one state of surplus electric power generated in
another. The Federal Reserve Banking system and the Federal
Deposit Insurance Corporation make the assets of all banks available
to weak members without regard to state lines. It should not be
too great a tax upon our ingenuity to find means by which the in-
tellectual and moral strength of the entire nation shall permeate our
wastelands. The country at large constitutes a cultural reservoir.
No mere state lines should prevent some siphoning of its contents
into our more arid regions.


	North Carolina Law Review
	12-1-1963

	Sociology, Psychology and Civil Rights
	Marion A. Wright
	Recommended Citation


	Sociology, Psychology and Civil Rights

