
Lea E. Williams. Servant of the People: The 1960s Legacy of African American Lead-
ership. New York: St. Martin’s Press, 1998. x + 247 pp. $15.95 (paper), ISBN 978-0-
312-17684-6; $90.00 (cloth), ISBN 978-0-312-16372-3.

Reviewed by Selika Ducksworth Lawton (Department of History, University of Wisconsin-Eau Claire)

Published on H-Pol (June, 2000)

Servant of the People is a collection of case studies on
leadership. Lea Williams believes that by studying “ser-
vant leadership,” i.e. “a selfless desire to be of service,”
one can draw universal lessons about leadership. Conse-
quently, the author chose six leaders that “fit” this def-
inition, all from the mainstream moderate Civil Rights
movement between 1920 and 1975. Her choices are con-
troversial in some ways, especially in who she leaves out.

Williams chose A. Philip Randolph, Frederick D. Pat-
terson, Thurgood Marshall, Whitney M. Young Jr., Adam
Clayton Powell, and Fannie Lou Hamer as her subjects.
She does not explain why such notables as Martin Luther
King Jr., Malcolm X, John L. Lewis, James Farmer, Ella
Baker, Diane Nash, Walter White, etc., were not chosen.
With King and Malcolm, one suspects her rationale was
overexposure, but the others are truly important exam-
ples of her concept of “servant leadership.” She claims
that she chose these people because they came from “
black colleges, black churches, and moderate civil rights
and social service organizations” (p. xi). Yet Fannie Lou
Hamer does not fit this description, while a number of
other possible choices would fit better. One can only sur-
mise that these examples fit her model.

Williams analyzes how these leaders were formed
and how events shaped them in particular to draw
lessons for African American leadership in the 21st cen-

tury. While the book is a credible set of biographies with
a nice overview of African American leadership from Re-
construction to the 1970s, the analysis is not new or orig-
inal. It is a collection that would work well in an under-
graduate class on Civil Rights, but it is not a work for the
serious researcher.

The book does a good job of reviewing (and synthe-
sizing) some major themes in African American leader-
ship studies within a very readable framework. Servant of
the People discusses the familiar theme of the charismatic
African American leader. This and other themes will be
well known to anyone who has read Ogden Morris’s The
Origins of the Civil Rights Movement. Williams’ distinc-
tive analysis emerges in Part V, where she argues that
segregation led to the development of autocratic lead-
ers who recognized the importance of being in control.
Williams also argues that the larger forces that forged
these leaders led to the development of different skills at
different times. Despite these differences, however, the
success of her subjects generally came from building di-
verse coalitions, planning effective strategies, grassroots-
oriented (she uses the term “authentic”) commitment,
passion, and inclusiveness.

In her conclusion, where the author reviews major
ideas from mainstream liberal and conservative leaders
like Cornell West, Glenn Loury, and Shelby Steele, she

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/031216372X
http://www.amazon.com/exec/obidos/ASIN/031216372X

H-Net Reviews

argues that the post 1970s Civil rights Movement needs
local leaders. The most thoughtful argument here is
an analysis of Farrakhan’s impact at the Million Man
March in 1995, and how the African American commu-
nity should approach leaders who were anointed by it.

Professional Civil Rights scholars will wince at some
of Williams’ analysis, her choices of study, and a few
mistakes in her facts. Historians may challenge her be-
cause five of the six case studies are male, traditional, au-
tocratic leaders. If the author’s intent was to promote
local leadership, pre-1965 SNCC would seem to present
more fertile ground for examples and lessons. Others
will wonder why Williams did not examine leaders from
Black Power groups in order to learn from their failures
in creating sustainable local leadership. Indeed, Stokeley
Carmichael, H. Rap Brown, and others fought with lead-
ers like King from 1964 on about developing “authentic,”
grassroots leaders.

Henry Hampton’s Voices of Freedom would have
givenWilliams some interesting oral histories to analyze
from people interested in, or who were, grassroots lead-
ers. Sherrod Brown, Diane Nash, Medgar Evers, Daisy
Bates, Rev. Jemision, E. D. Nixon, and a number of other
possible choices less well-known than her group of na-

tional leaders would probably have served her purpose
of defining future leadership strategies better, largely
because Williams struggles to draw examples from her
leaders (only Hamerwas a grass roots activist). Williams’
last chapter is a polemic; she draws no examples from the
men on how to create and nurture local “authentic” lead-
ers, which hurts her ability to support her thesis.

Williams uses autobiographies and biographies as her
sources. As an Ed.D who currently serves as the Execu-
tive Director of theWomen’s Leadership Institute at Ben-
nett College, she is well versed in the literature of lead-
ership studies, and her analysis reflects this background.
Williams is not a historian, though she uses history lib-
erally in her case studies.

This is a very well written work, which will be use-
ful for students of history, and researchers beginning to
focus on the lives of these leaders in history or political
science. Williams’ work is a good starting point for more
complex analysis of African American leadership.

Copyright (c) 2000 by H-Net, all rights reserved. This
work may be copied for non-profit educational use if
proper credit is given to the author and the list. For other
permission, please contact H-Net@h-net.msu.edu.

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-pol

Citation: Selika Ducksworth Lawton. Review of Williams, Lea E., Servant of the People: The 1960s Legacy of African
American Leadership. H-Pol, H-Net Reviews. June, 2000.

URL: http://www.h-net.org/reviews/showrev.php?id=4241

Copyright © 2000 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

2

https://networks.h-net.org/h-pol
http://www.h-net.org/reviews/showrev.php?id=4241
mailto:hbooks@mail.h-net.org

