

	Coretta Martin Luther King

	Vivian, Octavia

	

	Schlagworte:
	Biografie, eBook, Martin Luther King jr., King

"Ich habe einen Traum, dass eines Tages auf den roten Hügeln von Georgia die Söhne früherer Sklaven und die Söhne früherer Sklavenhalter miteinander am Tisch der Brüderlichkeit sitzen können ..." - soträumte 1963 Martin Luther King. 1968 wurde der große Bürgerrechtler erschossen. Coretta kämpfte mit ihm gemeinsam für diesen großen Traum. Die authentische Biografie über eine starke Frau eines starken Mannes.

 [image:]

 [image:]

 OCTAVIA VIVIAN

 CORETTA &

 MARTIN LUTHER KING

 Gemeinsam für einen großen Traum

 [image:]

 Dieses E-Book darf ausschließlich auf einem Endgerät (Computer, E-Reader) des jeweiligen Kunden verwendet werden, der das E-Book selbst, im von uns autorisierten E-Book Shop, gekauft hat. Jede Weitergabe an andere Personen entspricht nicht mehr der von uns erlaubten Nutzung, ist strafbar und schadet dem Autor und dem Verlagswesen.

 Hänssler-Hardcover

 Bestell-Nr. 394.762

 ISBN 978-3-7751-7008-6 (E-Book)

 ISBN 978-3-7751-4762-0 (lieferbare Buchausgabe)

 Datenkonvertierung E-Book:

 Fischer, Knoblauch & Co. Medienproduktionsgesellschaft mbH, 80801 München

 © 2006 Augsburg Fortress.

 All rights reserved.

 Except for brief quotations in critical articles or reviews, no part oft this book may be reproduced in any manner without prior written permission from the publisher. Visit http://www.augsburgfortress.org/copyrighty/contact.asp or write to Permissions, Augsburg Fortress, Box 1209, Minneapolis, MN 55440.

 Originaltitel: CORETTA The story of Coretta Scott King

 Übersetzung: Ulrike Chuchra

 © Copyright 2007 by Hänssler Verlag, D-71087 Holzgerlingen

 Internet: http://www.haenssler.de

 E-Mail: info@haenssler.de

 Umschlaggestaltung: oha werbeagentur gmbh, Grabs, Schweiz

 www.oha-werbeagentur.ch

 Titelbild: AP Photo

 Satz: Satz & Medien Wieser, Stolberg

 Druck und Bindung: Ebner & Spiegel, Ulm

 Printed in Germany

 Gewidmet Christine King Farris

 Sie haben Coretta Scott King unerschütterlich geliebt, Sie haben die bewegendsten Momente, Gedanken und Erinnerungen, die Sie mit ihr verbinden, weitergegeben. Ihre Freundschaft und Ihre Liebe zu Coretta King Scott sind das schönste Beispiel schwesterlicher Verbundenheit, sowohl unter Angehörigen als auch in Christus. Diese Verbundenheit war der Auslöser und die Inspiration für die Neufassung dieses Buches. Dafür danke ich Ihnen herzlich.

 Einführung

 Sehr viele Bücher über die amerikanische Bürgerrechtsbewegung und ihre führenden Persönlichkeiten sind von Menschen geschrieben worden, die an unserem Freiheitskampf nicht beteiligt waren. Es ist nicht verwunderlich, dass diese Werke in Bezug auf Genauigkeit, Blickrichtung und Interpretation zu wünschen übrig lassen. Aus diesem Grund habe ich immer dazu ermutigt, dass Menschen, die mit unserer Bewegung vertraut sind, Bücher schreiben, durch die unsere Freiheitsbewegung und die Führer, die ihr zu so großem historischem Erfolg verholfen haben, beleuchtet werden. Zu diesen Büchern gehört Coretta & Martin Luther King von Octavia Vivian. Die Autorin war selbst eine liebe Freundin meiner Mutter Coretta Scott King und hat die amerikanische Bürgerrechtsbewegung sehr stark und sehr tatkräftig unterstützt.

 Octavia Vivians einzigartige Biografie meiner Mutter lebt vom besonderen Einfühlungsvermögen der Autorin, das aus gemeinsamen Erfahrungen entsteht. Genau wie Coretta Scott King war Octavia Vivian selbst als Aktivistin tätig. Sie war an den Demonstrationen in Nashville beteiligt und gehörte zu den ersten afroamerikanischen Gästen in einem Kaufhausrestaurant in der Innenstadt. Wie Coretta Scott King war auch sie die Ehefrau, Partnerin und Mitarbeiterin eines heldenhaften Anführers der Bürgerrechtsbewegung – ihr Mann ist Pastor C.T. Vivian. Und wie meine Mutter war sie ebenfalls Mutter einer Schar von aktiven, energiegeladenen Kindern, während sie ihren einzigartigen Beitrag für Freiheit und Gleichheit in Amerika leistete.

 Das Buch, das Sie vor sich haben, ist ein außergewöhnlich einfühlsamer und genauer Bericht über das Leben meiner Mutter. Coretta Scott King war eine bedeutende Amerikanerin, die auf der ganzen Welt geehrt und gefeiert wurde und die mehr als irgendjemand sonst dafür gesorgt hat, dass die Welt etwas von Martin Luther Kings Leben, Arbeit und Lehren erfährt. Die dramatische und erhebende Geschichte ihres Lebens wird hier wunderbar wiedergegeben – ihre Herkunft und ihre Kindheit, ihre Ausbildung, die sie für ihre führende Rolle vorbereitete, ihre großartige Partnerschaft mit Martin Luther King jr., ihr Familienleben, ihre mutige, weitsichtige Führung in den Jahren nach seiner Ermordung und alles andere, was sie für so viele zu einer Quelle der Hoffnung und Inspiration gemacht hat.

 Martin Luther King III.

 Vorwort

 Hinter dem Gedanken, ein Buch über Mrs Martin Luther King jr. – Coretta – zu schreiben, stand die Absicht, eine starke Frau hinter einem großen Mann zu würdigen. Ihr Mann las die Anfangsseiten der ersten Ausgabe dieses Buches und hatte die Absicht, eine Einführung zu verfassen. In dieser Gedenkausgabe habe ich das Originalbuch auf den neusten Stand gebracht und erweitert, um Corettas bedeutsame Leistungen seit der Ermordung ihres Mannes mit zu berücksichtigen. Diese Seiten präsentieren eine Frau, deren unerschütterliche Hingabe den Verlust ihres Mannes überdauerte, und die sich jahrzehntelang für seine Sache einsetzte. Sie zeugen von Coretta Scott Kings Entschlossenheit, die Arbeit der Bürgerrechtsbewegung bis zu ihrem endgültigen Ziel – einer Menschenrechtsbewegung – weiterzuführen.

 Meine Ausführungen beruhen auf dem Material, das ich aus Mrs Kings Artikeln, Reden und musikalischen Auftritten zusammengestellt habe. Weitere Informationen stammen aus Unterhaltungen mit Mrs King, ihrer Mutter Bernice Scott, Russell Goode aus Chattanooga/Tennessee, der Mrs King begleitete, zahlreichen Mitarbeitern der Bürgerrechtsbewegung sowie meinen eigenen Erinnerungen. In beiden Ausgaben stütze ich mich auf viele Zeitungs- und Zeitschriftenartikel und auf Lerone Bennetts Buch Martin Luther King – Freiheitskämpfer und Friedensnobelpreisträger (What Manner of Man). Weitere Quellen sind Dr. Kings Bücher Freiheit (Stride toward Freedom) und Warum wir nicht warten können (Why We Can’t Wait) sowie Corettas eigenes Buch Mein Leben mit Martin Luther King (My Life With Martin Luther King, Jr.).

 Ich stehe auch in der Schuld von Ed Clayton, dem Autor eines Kinderbuches über Dr. King, A Peaceful Warrior. Vor seinem Tod Ende 1966 hat er mich sehr ermutigt, als ich ihm sagte, dass ich ein Buch über Mrs King schreiben wollte. Die Hilfe von Pamela Morton war ebenfalls von unschätzbarem Wert für mich.

 Ich möchte mich bei meinen sechs Kindern bedanken, Alvier Denise, Cordy jr., Kira, Mark, Anita Charisse und Albert, deren gutes Benehmen in der Zeit der ersten Abfassung mir das Schreiben überhaupt erst erlaubt hat, und bei meiner Stieftochter Jo Anna Walker für das Vertrauen, das sie in mich gesetzt hat. Mein besonderer Dank gilt meinem Mann, Pastor C.T. Vivian, der durch seine Hingabe an Gott, sein Land und den gewaltfreien Widerstand schließlich zum Mitarbeiter von Dr. Kings Southern Christian Leadership Conference (SCLC)1 wurde. Durch ihn begegnete ich Coretta das erste Mal.

 Auf der wunderbaren Reise, dieses Buch neu zu gestalten, haben mir viele Menschen geholfen, meine Vision in die Realität umzusetzen. Ich möchte gern meinen drei Töchtern Denise Morse, Kira Holden und Charisse Thornton danken und auch meinen Schwiegertöchtern Utrophia Vivian und DeAna Jo Vivian. Sie haben mich alle großartig unterstützt, ob beim Tippen oder beim Bemühen, meine Gedanken in Worte zu fassen. Ich schätze jede von euch für eure investierte Zeit, Geduld, Energie, euren Glauben und Fleiß, aber besonders für eure Zuneigung. Ich möchte außerdem Asia Myles danken, die als Lektorin viel kreative Erfahrung mitbringt, und dazu noch Geduld und Verständnis. Ohne eure Liebe und eure Unterstützung wäre dieses Buch nicht möglich gewesen.

 1 Heimgang

 Coretta Scott King verstarb am 30. Januar 2006 um zwei Uhr morgens friedlich im Schlaf in einem alternativen Krankenhaus in Mexiko. Diese Nachricht rüttelte die Nation wach. Da Corettas Eltern beide in ihren Neunzigern gestorben waren, war es kaum zu glauben, dass Coretta nur ein Alter von 78 Jahren erreichte. Obwohl sie nur wenige Monate zuvor einen Schlaganfall erlitten hatte, waren die meisten Menschen optimistisch. In der Öffentlichkeit war es nicht bekannt, dass sie gegen Eierstock-Krebs kämpfte. Noch drei Wochen vor ihrem Tod nahm sie am jährlichen Salute to Greatness Dinner2 im King Center3 teil, und obwohl sie nicht in der Lage war, eine Rede zu halten, wurde sie mit anhaltenden Standing Ovations bedacht.

 Auf der ganzen Welt herrschte Fassungslosigkeit darüber, dass die „First Lady“ der Afroamerikaner verschieden war. Bevor Corettas Leichnam in die USA überführt wurde, legten viele Menschen aus dem ganzen Land Blumen am Grab von Dr. Martin Luther King jr. nieder, vergossen dort Tränen und beteten.

 Als Sonny Perdue, der Gouverneur von Georgia, von Coretta Kings Tod erfuhr, gab er den Befehl, die Staatsflagge auf Halbmast zu setzen. Außerdem bot er der Familie King an, Coretta unter der Kuppel des Parlamentsgebäudes in Georgia für eine Trauerfeier aufzubahren. Aufgrund der Vorurteile und Traditionen der Südstaaten in den 1960er-Jahren hatte der damalige Gouverneur, Lester Maddox, Dr. Martin Luther King jr. diese Ehre verweigert. Am 4. Februar 2006 war Coretta King Scott die einundzwanzigste Person, die im Parlamentsgebäude des Staates Georgia aufgebahrt wurde. Sie war die erste Afroamerikanerin und die erste Frau, der diese Ehre zuteilwurde. Während der Wagen mit dem Sarg von Dr. Martin Luther King von Maultieren gezogen worden war, wurde Corettas Sarg in einer Pferdekutsche durch Atlanta transportiert.

 Nachdem Corettas Sarg das Bestattungsinstitut Willie A. Watkins verlassen hatte, wurde er den Martin Luther King Drive hinuntergefahren und erreichte den westlichen Eingang des Parlamentsgebäudes. Tausende von Menschen säumten die Straßen, und Tausende verfolgten das Geschehen im Fernsehen, um Coretta die letzte Ehre zu erweisen und einen historischen Moment mitzuerleben. Als Corettas Wagen das Parlamentsgebäude erreichte, wurde der Sarg von Beamten der Staatspolizei von Georgia in die Rotunde getragen, wo die private Gedenkfeier des Gouverneurs abgehalten wurde. Coretta trug einen wunderschönen rosa Hosenanzug. Der Sarg war mit weißen und farbigen Rosen geschmückt. Beamte der Stadt und des Staates, Corettas Familie, enge Freunde und viele Anführer der Bürgerrechtsbewegung erwiesen ihr die letzte Ehre. Obwohl die öffentliche Leichenschau erst am Mittag beginnen sollte, bildete sich schon um 6.30 Uhr morgens die erste Schlange am Parlamentsgebäude von Georgia. Am Ende waren es ungefähr 42.000 Menschen, die sich bei dem kalten, windigen Wetter versammelten, um Coretta Scott King ihre Reverenz zu erweisen.

 Am Montag, dem 6. Februar, wurde in der Ebenezer Baptist Church eine zweite öffentliche Leichenschau abgehalten. Eine dritte öffentliche Leichenschau gab es am Dienstag, den 7. Februar, in der New Birth Baptist Church in Lithonia/Georgia. Man schätzt, dass an diesen drei Tagen 170.000 Menschen kamen. Manche von ihnen standen stundenlang am späten Abend und am frühen Morgen in der Schlange und trotzten der Kälte, dem Regen und manchmal sogar dem Eisregen, um Coretta King dafür zu ehren, dass sie sich ihr Leben lang so engagiert hatte.

 Die Zeitungen berichteten, dass viele Menschen aus ganz Amerika mit dem Auto, dem Flugzeug oder dem Bus anreisten, um sich von Coretta zu verabschieden. Viele, die sich lange angestellt hatten, schafften es am Ende doch nicht, Coretta ihre Reverenz zu erweisen, weil der Wachtdienst gezwungen war, die Tore der historischen Ebenezer Baptist Church zu schließen. Bis nach Mitternacht stellten sich Menschen in der Schlange an. Es kamen so viele Menschen, weil Coretta die Arbeit ihres Mannes fortgesetzt und die Menschen geliebt hatte und weil sie als fairer Mensch bekannt gewesen war.

 Die ganze Woche über wurden überall im Land Totenwachen und Gedenkfeiern für Coretta abgehalten. Am Montag, dem 6. Februar, gab es in Corettas Heimatgemeinde, der Ebenezer Baptist Church, zwei Gedenkfeiern zu ihrer Ehre. An der musikalischen Feier am Nachmittag nahmen viele Künstler teil, darunter auch Gladys Knight aus Atlanta, die das Stück „You Are The Best Thing That Ever Happened to Me“ („Du bist das Beste, was mir je passiert ist“) vortrug. Der römisch-katholische Erzbischof Wilton D. Gregory, der Hauptpastor der Ebenezer Gemeinde Raphael Warnock, Oprah Winfrey und Corettas Nichte, die Schriftstellerin Alveda King Beal, hoben Corettas Uneigennützigkeit hervor. In der Gedenkfeier am Abend wurde Corettas beständiger Glaube gewürdigt. Es sprachen dazu Pastor Markel Hutchins, Pastor Kenneth Flowers, Pastor Al Sharpton, Pastor Amos Cleophus Brown und Pastor Harold Alphonso Carter sr. Von Corettas engen Freunden hielten der Ehrenwerte Andrew Young, Juanita Abernathy, Xernona Clayton und Dora McDonald eine kurze Ansprache. Die Gemeinschaft der Beloved Community, deren Mitglieder die Vision einer gerechten Welt teilen, ehrte Coretta mit Beiträgen von Dr. Stephen Lawry, dem Präsidenten der Antioch University, Dr. Johnetta Cole und Dr. Lawrence Carter sr. Für ihre herausragenden Verdienste wurde Coretta vom Ehrenwerten John Lewis, Dr. Bernard LaFayette, Dr. C.T. Vivian und Dr. Jesse Jackson gewürdigt. Das Programm wurde musikalisch ergänzt durch den Coretta Scott King Memorial Choir, den berühmten Spelman College Glee Club und den gefeierten Morehouse College Glee Club.

 Am 7. Februar begann die sechsstündige Feier von Corettas Leben. Für die 10.000 Gäste, die dazu erwartet wurden, gab es in der Ebenezer Baptist Church nicht genug Platz. Deshalb wurden die Feierlichkeiten in die New Birth Baptist Church verlegt, wo Corettas Tochter Bernice King als Zweitpastorin tätig ist. Der Abschied von Coretta Scott King zog Menschen aus allen sozialen Schichten an – von Würdenträgern bis zu Hausmeistern. Vier amerikanische Präsidenten waren anwesend: Präsident George W. Bush mit seiner Frau, der frühere Präsident Bill Clinton mit der Senatorin Hillary Clinton, der frühere Präsident George Bush und der frühere Präsident Jimmy Carter mit seiner Frau. Alle vier Präsidenten hielten eine Rede. Trotz seiner Meinungsverschiedenheiten mit Coretta sagte Präsident George W. Bush: „Ich bin heute hierher gekommen, um das Beileid unserer ganzen Nation auszudrücken beim Heimgang einer Frau, die sich dafür eingesetzt hat, unsere Nation zu vereinen. Ihre Reise war lang, und nur für kurze Zeit hatte sie dabei eine Hand, an der sie sich festhalten konnte, aber jetzt ruht sie in ewigen Armen. Ihr ganzes Leben lang hat Coretta Scott King bewiesen, dass ein überzeugter und starker Mensch gleichzeitig eine schöne Seele haben kann.“

 Der frühere Präsident Bill Clinton forderte die Afroamerikaner auf, das King Center for Social Change selbst aufrechtzuerhalten und nicht in den Besitz und die Verwaltung der Regierung zu geben. Als er fortfuhr, sagte er über Coretta und Martin: „Sie wussten, dass man verpflichtet ist, den Versuch zu wagen, selbst wenn es schwierig sein wird, den Erfolg zu erringen.“ Der frühere Präsident George Bush sr. sagte: „Durch Coretta Scott King ist unsere Welt freundlicher und milder geworden.“ Der ehemalige Präsident Jimmy Carter äußerte sich über Coretta und Martin: „Sie haben eine der größten Herausforderungen des Lebens bewältigt, die darin besteht, einen erbitterten Kampf für Freiheit und Gerechtigkeit zu führen und dies mit friedlichen Mitteln zu tun.“ Präsident Carter fuhr fort: „Die Unterstützung durch King und andere Persönlichkeiten der Bürgerrechtsbewegung im Jahr 1967 legitimierte einen Gouverneur aus den Südstaaten als passenden Kandidaten für die Präsidentschaftswahl.“

 Edward Kennedy, ein enger Freund der Familie und Senator von Massachusetts, sagte über Coretta: „Jahrzehntelang hat sie uns bei unseren Bemühungen, die Bürgerrechtsgesetze durchzusetzen, den nötigen Rückenwind gegeben.“

 Auch Corettas enge Freunde und Vorreiter der Bürgerrechtsbewegung kamen zu Wort. Der frühere Präsident der Southern Christian Leadership Conference (SCLC), Joseph E. Lowery, verlas ein Gedicht, das er als Totenrede für Mrs King verfasst hatte. Im Anschluss sagte er: „Sie hat Martins Botschaft gegen Armut, Rassismus und Krieg fortgeführt.“ Atlantas Bürgermeisterin Shirley Franklin fragte: „Wer von uns schließt sich dem Chor für die Freiheit an? Wer von uns singt Corettas Lied voller Mut und Überzeugung, um die Stimmen von Hass, wirtschaftlicher Ausbeutung, Armut und politischer Herabsetzung auszugleichen? Für wen schlägt die Stunde? Für Sie und mich.“ Pastorin Bernice King, die Tochter von Martin und Coretta, hielt die Totenrede für ihre Mutter. Der bekannte Fernsehprediger und Gründer der Crystal Cathedral, Pastor Robert Schuller, sprach den Segen.

 Harry Belafonte war als einer der engsten Freunde der Familie King eingeladen worden, beim Begräbnis zu sprechen, aber er blieb weg, und das war auffällig. Niemand stand den Kings näher als er. Er hatte ihnen seinerzeit einen Versicherungsschein überbracht, der auf Martin ausgestellt war und der es Coretta möglich gemacht hatte, nach Martins Ermordung für die Kinder zu sorgen. Außerdem hatte er der Familie King ein Kindermädchen für die langen Jahre der Bürgerrechtsbewegung verschafft. Er hatte zu Dr. Kings engstem Planungskreis gehört und war einer der Hauptverantwortlichen für die vielen Spendenbeschaffer, die die SCLC dringend nötig hatte. Deshalb war es merkwürdig, dass Belafonte nicht an der Beerdigung teilnahm. Gerüchten und später auch Berichten der nationalen Presse zufolge hatte Präsident George W. Bush angedroht, nicht an dem Gottesdienst teilzunehmen, wenn sein scharfer Kritiker Belafonte dort sein würde.

 Coretta Scott King hatte darum gebeten, neben ihrem Mann im Reflection Pool4 im King Center of Social Change begraben zu werden. Nach den Beerdigungsfeierlichkeiten wurde sie in einem vorläufigen Mausoleum gegenüber von Martin Luther King zur Ruhe gebettet. Ein zweites Mausoleum für sie wird noch gebaut.

 Wer war diese Frau, die auf der ganzen Welt als Stimme für die Gerechtigkeit bekannt geworden ist und die zu den großen Persönlichkeiten von Amerika zählt? Wie konnte sie so viele Menschen erreichen? Wie ist sie zu einer so herausragenden Stellung aufgestiegen, und wie ist es ihr nach dem Tod ihres Mannes gelungen, noch einmal aufzusteigen und die Herzen der Amerikaner und der Menschen auf der ganzen Welt zu berühren?

 Fangen wir doch mit ihrer Geschichte an, indem wir 50 Jahre zurückgehen, nach Alabama, wo die frisch verheiratete Coretta mit ihrem Mann Martin und ihrer Tochter Yolanda lebte. Martin war Pastor in der Dexter Avenue Baptist Church.

 2 Coretta

 Coretta Scott King, auch bekannt als Mrs. Martin Luther King jr., ist seit der Zeit des Montgomery Busboykotts zum Symbol für das neue Bild der afroamerikanischen Frauen geworden. Der Boykott begann am 1. Dezember 1955.

 Ein Bus, in dem 24 Afroamerikaner hinter zwölf Weißen saßen, bewegte sich langsam durch den Court Square in Montgomery/Alabama. Obwohl es an diesem Tag ungewöhnlich warm war, lag eine weihnachtliche Stimmung über dem Platz – demselben Platz, wo vor dem Bürgerkrieg Sklaven versteigert worden waren.

 Unter den 24 Afroamerikanern befand sich Rosa Parks, eine attraktive Frau, die eine randlose Brille trug. Nach einem anstrengenden Arbeitstag als Näherin für das Kaufhaus Flair war sie müde. Sie saß still da.

 Der Bus hielt am Empire Theater. Sechs Weiße stiegen zu. Wie es nach den Segregationsregeln, die in Alabama und im Süden praktiziert wurden, üblich war, bat der Busfahrer die afroamerikanischen Fahrgäste, ihre Plätze für die Weißen zu räumen, die eben zugestiegen waren. Drei Menschen bewegten sich sofort, aber Rosa Parks blieb auf dem ersten Platz hinter dem für die Weißen reservierten Teil sitzen, obwohl alle anderen Plätze belegt waren. Ihren Platz aufzugeben hätte bedeutet, dass sie stehen musste, während ein Weißer sich auf ihren Platz setzen würde. Rosa Parks rührte sich nicht von der Stelle. Der Fahrer bat Mrs Parks noch einmal aufzustehen, aber sie weigerte sich. Man erzählt sich, dass Rosa Parks müde Füße hatte. Später sagte sie, sie könne sich nicht daran erinnern, jemandem etwas von müden Füßen gesagt zu haben. Ihr war selbst nicht richtig klar, warum sie so handelte, aber sie entschloss sich einfach, sich nicht zu bewegen.

 Ein Polizeibeamter wurde herbeigerufen und Rosa Parks wurde verhaftet, weil sie die Segregationsgesetze der Stadt verletzt hatte.

 Rosa hatte sich schon mehrfach gegen das System der Rassentrennung in den Bussen gewehrt, aber bis zum 1. Dezember 1955 war sie nie verhaftet worden.

 Vier Jahre vor dieser Begebenheit hatte ein Busfahrer Rosa Parks mit körperlicher Gewalt aus dem Bus befördert. Rosa war an der vorderen Tür des Busses eingestiegen, hatte vorne bezahlt und war direkt zum Bereich „Nur für Schwarze“ durchgelaufen. Sie hatte sich geweigert, auszusteigen und den Bus durch die hintere Tür wieder zu betreten.

 Afroamerikaner waren verpflichtet, sich vorne im Bus den Fahrschein zu holen, dann auszusteigen und den Bus durch die hintere Tür wieder zu betreten – und das bei jedem Wetter! Dies entsprach den Verordnungen der Segregationsgesetze der Südstaaten und sollte verhindern, dass Afroamerikaner zu dicht an Weißen vorbeiliefen.

 Rosa sagte, dass sie diese Regel nie befolgte. Sie ging immer direkt nach hinten durch in den Bereich „Nur für Schwarze“.

 Es kam oft vor, dass ein Busfahrer losfuhr, bevor ein Afroamerikaner am Bus entlanggehen und durch die hintere Tür wieder einsteigen konnte. Der Betroffene blieb dann zurück, musste auf den nächsten Bus warten und war gezwungen, einen zweiten Fahrschein zu lösen.

 Nach diesem früheren Vorfall hatte Rosa beschlossen, die Busse nicht mehr zu benutzen. Stattdessen ging sie zu Fuß. An jenem Tag stieg sie aber doch in den Bus ein, weil sie unter Zeitdruck war. Sie musste das Essen für ihre kranke Mutter und ihren Mann zubereiten und später an einem Treffen für junge Leute der National Association for the Advancement of Colored People (NAACP)5 teilnehmen. Als sie in den Bus stieg, bemerkte sie nicht, dass dort derselbe Fahrer saß, der sie vor vier Jahren gewaltsam aus dem Bus geworfen hatte.

 Mrs Parks, eine sehr charmante Frau mit einwandfreiem Ruf und Charakter, gehörte in der afroamerikanischen Gemeinde zu den am meisten respektierten Personen. Es war irgendwie geheimnisvoll, dass diese scheue kleine Dame ins Gefängnis musste. Dies hatte große Auswirkungen auf die afroamerikanische Gemeinde.

 Dass Mrs Parks die örtlichen Rassentrennungsgesetze missachtet hatte und verhaftet worden war, schweißte die afroamerikanische Gemeinde zu einer Einheit zusammen. Die Unzufriedenheit einer ganzen afroamerikanischen Gemeinde bewegte sich in eine einzige Richtung. Zum ersten Mal nach 300 Jahren Sklaverei zog eine versammelte Gemeinde los, um die Ehre einer Afroamerikanerin zu verteidigen. Afroamerikanische Frauen kannten keinen männlichen Schutz mehr, seit man sie aus Afrika geholt und versklavt hatte. Sie bekamen erst wieder ein Gefühl davon, was männlicher Schutz bedeutete, als sich die Anführer der Gemeinde zusammenschlossen, um etwas gegen diese Behandlung von Rosa Parks zu unternehmen.

 Jahrelang waren die afroamerikanischen Männer vor den Augen ihrer Frauen bedroht und eingeschüchtert worden. Meist hatten die eigenen Frauen sie angefleht, sich ruhig zu verhalten, weil sie Angst davor hatten, ihre Männer würden im Gefängnis landen oder anderweitig zu Schaden kommen, wenn sie sich wehrten. Jetzt entdeckten die afroamerikanischen Frauen eine Männlichkeit an ihren Männern, die vorher unterdrückt worden war.

 Rosa Parks Verhalten war der Auslöser einer Kettenreaktion, die die größte afroamerikanische Bürgerrechtsbewegung in den Vereinigten Staaten in Gang setzte und wodurch ein 26-jähriger Mann, Martin Luther King jr., seine volle Größe entfaltete. Als Rosa sich weigerte, ihren Sitzplatz herzugeben, war die Familie King gerade ein Jahr und zwei Monate in Montgomery/Alabama, der ersten Hauptstadt der Konföderation.

 Durch die neue Bedeutung, die King jetzt bekam, hatten die Afroamerikaner zum ersten Mal die Gelegenheit zu sehen, wie eine afroamerikanische Frau, Coretta King, sich vorbildlich um Heim und Herd kümmerte, während ihr Mann loszog, um für Gerechtigkeit zu kämpfen.

 Die Erzählungen aus der amerikanischen Geschichte, die Kinofilme, sie alle zeigen Männer, die losziehen, um dafür zu sorgen, dass für ihre Frauen, ihre Kinder und ihr Land Gerechtigkeit zur Realität wird. Afroamerikanische Frauen hatten miterlebt, wie ihre Männer in den Krieg zogen und oft genug dabei umkamen. Aber sie wussten, dass es für sie keine Gerechtigkeit geben würde, solange sie in einer Gesellschaft lebten, in der Afroamerikaner ungleich behandelt werden. Die Männer, die sich in den kommenden Jahren Kings Führung unterstellten, wurden mit Polizeihunden und Feuerwehrschläuchen bekämpft, und der mögliche Tod für die Gerechtigkeit stand ihnen vor Augen. Ihnen verdanken die Kinder der afroamerikanischen Frauen ein neues Bild von amerikanischen Helden.

 Coretta war die erste Afroamerikanerin, die durch ihren Mann ins Rampenlicht rückte. Franklin Delano Roosevelt hatte seine Frau Eleanor ins Blickfeld der Öffentlichkeit gebracht, und John F. Kennedy hielt dies später auch so mit Jacqueline. Endlich tat ein Afroamerikaner, Martin Luther King jr., das Gleiche.

 Vor Corettas Zeit lernten die afroamerikanischen Frauen, dass sie auf eigenen Füßen stehen mussten, wenn sie sich vor der Armut schützen wollten. Für die afroamerikanischen Männer war es schwer, eine gute Stelle zu finden und zu behalten, und in dieser Situation stand für die Afroamerikanerinnen fest, dass sie allein zurechtkommen mussten. Selbst heute ist es noch so, dass mehr afroamerikanische Frauen als Männer ein College besuchen, während es bei den Weißen umgekehrt ist.

 Für die afroamerikanischen Mädchen war damals Mary McLeod Bethune das große Vorbild für eine Frau, die es aus eigener Kraft geschafft hatte. Mrs McLeod stammte aus einer Sklavenfamilie und gründete 1904 ein Mädcheninstitut in Daytona Beach/Florida. Dieses Institut vereinigte sich später mit dem Cookman Institute für Männer in Jacksonville/Florida, und dadurch entstand das Bethune-Cookman College in Daytona Beach. Mrs Bethune war regelmäßig im Weißen Haus. An der Gründungskonferenz der Vereinten Nationen im Jahr 1945 nahm sie als Beobachterin der Vereinigten Staaten teil. Während des Zweiten Weltkriegs unterstützte sie den Kriegsminister bei der Auswahl der Kandidatinnen für den Offiziersdienst im Woman’s Auxiliary Army Corps. Mrs Bethune starb 1955. Niemand hatte ihr den Rang als herausragende Afroamerikanerin streitig machen können, bis das neue Bild von Mrs King zu Tage trat.

 Im September hatten die jungen Kings ihren ersten Pastorendienst in der Dexter Avenue Baptist Church begonnen. Die Gemeinde bestand hauptsächlich aus Fachkräften und Dozenten vom Alabama State College, einer staatlich geförderten Institution. Als der Boykott anfing, versuchte sich Coretta gerade an ihre Rolle als Pastorenfrau und an ihre neue Rolle als Mutter zu gewöhnen, nachdem sie nur zwei Wochen zuvor, am 17. November 1955, ihr erstes Kind zur Welt gebracht hatte.

 E. D. Nixon, ein Mitglied der Gewerkschaft BSCP6, war einer der Ersten, die von Mrs Parks Verhaftung erfuhren. Er war früher einmal Vorsitzender der NAACP-Ortsgruppe von Montgomery gewesen, und Mrs Parks hatte als Sekretärin bei ihm gearbeitet. Sobald er hörte, dass sie verhaftet worden war, kümmerte er sich darum, eine Kaution für ihre Freilassung zu hinterlegen. E. D. Nixon machte sich die größten Sorgen wegen Mrs Parks Verhaftung.

 Am nächsten Morgen rief Nixon Martin an und schlug vor, dass die Afroamerikaner aus Protest gegen die Verhaftung von Rosa Parks die Busse nicht mehr benutzen sollten. Martin war einverstanden.

 An diesem Abend kamen Leiter und Pastoren zu einem Treffen in der Dexter Avenue Baptist Church zusammen. Die anwesenden Pastoren erklärten sich bereit, am Sonntag ihre Gemeinden über die geplante Aktion zu informieren. Als sie das Treffen verließen, wussten sie, wie ungeheuer wichtig es war, die Menschen zu diesem Boykott der Busse zu bewegen. Sie planten außerdem, 7.000 Flugblätter drucken und verteilen zu lassen, um die afroamerikanische Gemeinde von dem Boykott in Kenntnis zu setzen.

 Ein Hausmädchen, das nicht lesen und schreiben konnte, bat ihre weiße Arbeitgeberin, ihr das Flugblatt vorzulesen. Die Arbeitgeberin traute ihren Augen nicht, als sie Folgendes las:

 „Benutzt am Montag, dem 5. Dezember, keinen Bus, um zur Arbeit, in die Stadt, zur Schule oder sonst wohin zu kommen. Nehmt ein Taxi, lasst euch von jemandem mitnehmen oder geht zu Fuß, wenn ihr zur Arbeit müsst. Kommt zu einer Massenversammlung am Montag um 7 Uhr in die Holt Street Baptist Church, um weitere Anweisungen zu erhalten.“

 Aufgebracht rief die Arbeitgeberin bei der Zeitung an. Am Samstagmorgen war der geplante Boykott auf der Titelseite. Die afroamerikanischen Leiter waren begeistert. Eine weiße Zeitung hatte weit ausführlicher über sie berichtet und mehr Notiz von ihnen genommen, als sie es erwartet hätten. Das Flugblatt war in vollem Wortlaut abgedruckt worden.

 Am Vorabend des 5. Dezember 1955 wurde Coretta von ihrer Tochter Yolanda, die Martin liebevoll Yoki nannte, sehr in Anspruch genommen. Aus unerfindlichen Gründen war das Kind außergewöhnlich quengelig und fing an zu schreien. Yoki schrie und das Telefon klingelte immer wieder, und so wurde es nach Mitternacht, bis die Kings ins Bett kamen.

 Am nächsten Morgen waren Coretta und Martin bereits um 5.30 Uhr wieder auf den Beinen und fertig angezogen. Sie wohnten nur ein paar Meter von der Bushaltestelle entfernt. Der erste Bus sollte gegen sechs Uhr vorbeikommen, und sie konnten es kaum erwarten zu sehen, ob es mit dem Boykott klappte oder ob er ein Fehlschlag wurde. Am Abend vorher hatten sie ausgerechnet, dass der Boykott ein Erfolg werden würde, wenn 60 Prozent der Menschen nicht mit dem Bus fahren würden.

 Martin trank in der Küche seinen Kaffee aus, als Coretta ihn ans Fenster rief, weil der erste Bus gleich vorbeikommen würde. Die South Jackson-Linie, die an ihrem Haus vorbeifuhr, war eine Buslinie, die stärker als alle anderen von Afroamerikanern frequentiert wurde. Der erste Bus war normalerweise voll besetzt mit Leuten auf dem Weg zur Arbeit.

 „Liebling, er ist leer!“, rief Coretta.

 Der nächste Bus rollte 15 Minuten später vorbei. Er war leer. Der dritte Bus hatte nur zwei Fahrgäste, die beide Weiße waren. Im Laufe des Tages wurde offensichtlich, dass der Busboykott fast zu 100 Prozent ein Erfolg war. Überall sah man Studenten des Alabama State College, die zu Fuß oder per Anhalter zum College unterwegs waren. Ein Großteil der arbeitenden Bevölkerung ging zu Fuß, während einige Menschen ein Taxi nahmen oder mit dem Auto fuhren. Es gab Männer, die auf Maultieren ritten, und sogar ein paar Pferdewagen wurden beobachtet.

 Um 9.30 Uhr an diesem Morgen wurde Rosa Parks vor Gericht gestellt, weil sie gegen die städtischen Segregationsverordnungen verstoßen hatte. Fred Gray, ein hervorragender junger afroamerikanischer Anwalt, verteidigte Mrs Parks. Mr Gray wurde später der führende Anwalt der Protestbewegung. Mrs Parks wurde schuldig gesprochen und zu einer Geldstrafe von zehn Dollar plus vier Dollar Gerichtskosten verurteilt. Mrs Parks legte Berufung ein. Normalerweise wurde niemand wegen eines Verstoßes gegen die Segregationsverordnungen angeklagt. Die Anklage lautete dann höchstens auf ordnungswidriges Verhalten, oder die Klage wurde abgewiesen. Mrs Parks Verurteilung war der erste eindeutige Fall eines Schuldspruchs wegen des Verstoßes gegen die Rassentrennungsgesetze, und dadurch wurde er zu einem Fall, der die Gültigkeit des Segregationsgesetzes selbst auf den Prüfstand stellte.

 Nach der Gerichtsverhandlung kamen die Pastoren zusammen und berieten sich über die Frage, in welcher Form sie sich organisieren könnten, um die Protestbewegung zu steuern und zu lenken. Für 15 Uhr wurde ein Treffen geplant, bei dem die Massenversammlung am Abend in der Holt Street Baptist Church vorbereitet werden sollte. Die Gruppe kam zusammen und einigte sich darüber, wie ihre Organisation aussehen sollte. Ämter wurden verteilt. Pastor L. Roy Bennett leitete die Sitzung. Rufus Lewis schlug Martin als Vorsitzenden für die Gruppe vor. Sein Antrag wurde unterstützt, und innerhalb weniger Minuten wurde Martin Luther King jr. einstimmig gewählt.

 Von Seiten der weißen Bevölkerung in Montgomery hieß es, die Weigerung von Rosa Parks, ihren Sitzplatz frei zu machen, sei ein Plan der NAACP gewesen, aber in Wirklichkeit hatte sich Rosa Parks ganz allein dazu entschieden. Allerdings waren einen Monat vor dem Boykott einige NAACP-Mitglieder auf Martin zugekommen und hatten ihn gebeten, sich als Kandidat für den Vorsitz ihrer Organisation aufstellen zu lassen. Für Martin sprach nichts dagegen, aber Coretta hatte ihn gebeten, darauf zu verzichten, denn er war schon ständig bei irgendwelchen Besprechungen, Tag und Nacht. Sie meinte, es würde einfach zu viel werden. Martin ließ sich von ihr überzeugen, und als er sich später an die Begebenheit erinnerte, sagte er: „Corettas Einspruch führte zu einer der besten Entscheidungen meines Lebens. Denn als die Protestbewegung mit dem Busboykott losging, hätte ich den Vorsitz der Montgomery Improvement Association (MIA)7 kaum annehmen können, ohne bei den Weißen Öl ins Feuer zu gießen, die immer wieder behaupteten, dass die ganze Sache ein Komplott der NAACP war.“

 Vor dem Abendessen ruhte sich Coretta von einem langen Tag mit vielen Telefonaten aus, als Martin nach Hause kam. Seit er am Morgen um sieben Uhr aus dem Haus gegangen war, hatten sie sich nicht mehr gesehen. Ein bisschen unsicher erzählte Martin seiner Frau, in welches neue Amt er gewählt worden war. Er wusste nicht, wie sie reagieren würde. Coretta war überrascht, aber sie wusste, welche Verantwortung sie in der afroamerikanischen Gemeinde hatten. Deshalb war sie der Ansicht, dass es für Martin unmöglich gewesen wäre, diese Aufgabe abzulehnen. „Du hast meine volle Unterstützung für alles, was du tust“, sagte sie zu ihm.

 King sagte oft, dass ihm Corettas Optimismus und ihre ausgleichende Art in den folgenden Tagen einen festen Halt gaben. „Sie sah die Möglichkeiten und die Herausforderung, als Christ zu dienen, und darauf vertraute sie“, sagte er. Coretta war sich im Klaren darüber, dass sie als Eheleute weniger gemeinsame Zeit haben würden und dass sie und Yoki durch Martins neue Position in Gefahr geraten konnten. Sie ließ sich offenbar durch die drohende Gefahr nicht verunsichern.

 Wenn Martin auf der Kanzel stand und sagte: „Manchmal fühle ich mich in Birmingham mutlos, manchmal fühle ich mich in Chicago mutlos“, dann wurde den Menschen bewusst, was Coretta zu leisten hatte. Sie sprachen davon, welch ungeheure Stärke und was für ein tiefes Verständnis Coretta besitzen musste, um ihren Mann immer wieder aufzubauen und zu unterstützen, wenn er mit seiner schweren Last, die er in seiner Rolle als afroamerikanischer Führer zu tragen hatte, allein zurechtkommen musste.

 Am 5. Dezember verabschiedete sich Coretta um zehn vor sieben abends von Martin, der zur Massenversammlung in der Holt Street Baptist Church aufbrach. Fünf Blocks vor der Kirche gab es einen Stau, und auf beiden Straßenseiten standen die Autos Schlange. Martin stellte seinen Wagen vier Blocks vor der Kirche ab und ging zu Fuß weiter. Seit 17 Uhr hatte sich die Kirche mit Menschen gefüllt. Drei- oder viertausend Leute standen außerhalb der Kirche. Sie blieben dort und spendeten den ganzen Abend Beifall, während sie über Lautsprecher mithörten, was in der Kirche geschah.

 Martin erzählte den Menschen von Rosa Parks’ Verhaftung und sprach dann weiter: „Aber es kommt eine Zeit, in der die Leute genug haben. Wir sind heute Abend hier, um denen, die uns so lang misshandelt haben, zu sagen, dass wir genug haben – genug davon, abgesondert und gedemütigt zu werden, genug davon, getreten zu werden von den brutalen Füßen der Unterdrückung.“

 Sowohl aus moralischer als auch aus rechtlicher Sicht sei der Boykott gerechtfertigt, erklärte Martin, und wies darauf hin, dass die Krone der Demokratie das Recht sei, für das eigene Recht einzutreten. Er sagte, einige Menschen verglichen den Boykott mit dem Weißen Bürgerrat und dem Ku-Klux-Klan, doch bei dieser Methode des gewaltfreien Widerstands würde es keine Gesetzwidrigkeit geben. Kein Weißer würde durch einen mit Kapuzen verhüllten Mob aus seinem Haus geholt und brutal ermordet werden. Es würde keine Einschüchterung geben. Martin ermahnte die Zuhörer, Überzeugungskraft einzusetzen und keinen Zwang. Er bat dringend darum, die Menschen nicht mit Gewalt davon abzuhalten, einen Bus zu benutzen, sondern den anderen zu sagen: „Lass dich von deinem Gewissen leiten.“

 „Unser Handeln muss von den grundlegendsten Prinzipien unseres christlichen Glaubens geleitet sein“, so Martin in seiner Ansprache. „Die Liebe muss das Ideal sein, das uns bestimmt. Wieder einmal hören wir die Worte von Jesus durch die Jahrhunderte schallen: ,Liebet eure Feinde, segnet, die euch fluchen, und bittet für die, die euch beleidigen.‘“

 Mrs Parks wurde auf der Rednerbühne vorgestellt und erhielt stehenden Applaus von den Anwesenden. Ein neuer Geist war ins Leben gerufen worden. Eine neue Liebe war ins Leben gerufen worden. Eine neue Vorgehensweise war ins Leben gerufen worden.

 Die Anhänger des Boykotts hatten drei Forderungen: Sie wollten von den Busfahrern höflich behandelt werden; die Sitzplätze sollten in der Reihenfolge, in der die Menschen zustiegen, eingenommen werden, und auf den Routen, die überwiegend von Afroamerikanern frequentiert wurden, sollten afroamerikanische Fahrer eingesetzt werden. Die Busunternehmen und die Beamten der Stadtverwaltung lehnten diese Forderungen ab.

 Die Beamten der Stadt entschieden sich für eine Politik der Härte. Fahrer von Fahrgemeinschaften wurden angehalten und mussten ihren Führerschein und ihre Versicherungspapiere zeigen. Die minimalsten Verstöße wurden mit Strafzetteln geahndet. Wer als Mitfahrer an der Straße auf seinen Fahrer wartete, dem wurde angedroht, dass er als Anhalter verhaftet werden konnte. Die meisten Fahrer machten trotzdem weiter, aber einige sprangen ab, weil sie fürchteten, sie könnten ihren Führerschein verlieren oder aus der Versicherung ausgeschlossen werden. Manche gaben auch deshalb auf, weil sie spürten, dass sie angesichts der ungerechten polizeilichen Maßnahmen nicht für Gewaltfreiheit garantieren konnten.

 Der vierundsiebzigste Tag des Boykotts war der 26. Januar 1956. An diesem Donnerstagnachmittag war Martin auf dem Heimweg von seinem Büro in der Kirche. Er hatte einen Freund, Robert Williams, und die Gemeindesekretärin Lilie Thomas im Auto. Unterwegs nahmen sie drei Leute mit, die in die gleiche Richtung mussten. Martin wurde von einem Polizisten angehalten und zeigte seinen Führerschein. Ein weiterer Polizeibeamter, der auf der anderen Straßenseite stand, sagte: „Das ist doch der verdammte King-Typ.“ Martin durfte weiterfahren, aber zwei Polizisten folgten ihm auf ihren Motorrädern. Drei Blocks weiter war einer davon immer noch hinter ihnen. Robert Williams mahnte Martin, vorsichtig zu fahren und sich an alle Verkehrsregeln zu halten. Martin fuhr langsam und behutsam. Als Martin anhielt, um die drei Mitfahrer aussteigen zu lassen, nahm ihn der Polizeibeamte fest, weil er angeblich 50 km/h in einer 40 km/h-Zone gefahren war. Ganz selbstverständlich stieg Martin aus dem Auto. Er bat Robert und Mrs Thomas, Coretta zu informieren.

 Martin war noch nicht lange im Gefängnis, als ein Wärter ihn in einen kleinen Raum im vorderen Teil der Anstalt brachte. Dort wurden Fingerabdrücke von Martin genommen.

 Als die Neuigkeit von Dr. Kings Verhaftung die Runde machte, traf Martins guter Freund Ralph David Abernathy als Erster im Gefängnis ein. Er versuchte, Martin auf Kaution freizubekommen, doch die Beamten sagten ihm, dass dazu eine beglaubigte Erklärung des Gerichts nötig sei, aus der hervorging, dass er genügend Eigentum besaß, um für die Kaution aufzukommen. Ralph wies darauf hin, dass das Gericht geschlossen war, und man sagte ihm, dann würde er eben bis zum Morgen warten müssen. Ralph fragte, ob er Martin sehen könne, und bekam zur Antwort, dass vor zehn Uhr am nächsten Morgen niemand zu Martin gelassen werden könne. Ralph, der für seine unerschütterliche Hartnäckigkeit bekannt war, fragte, ob es möglich wäre, die Kaution in bar zu bezahlen. Widerwillig bestätigte der Gefängniswärter, dass es diese Möglichkeit gab. Ralph flitzte zu seiner Kirche, um jemanden anzurufen, der das nötige Bargeld aufbringen konnte.

 In der Zwischenzeit versammelte sich eine Gruppe von Afroamerikanern vor dem Gefängnis. Von allen Seiten kamen Menschen dazu, und die Menge wurde bald so groß, dass der Gefängniswärter nervös wurde. Er eilte in den Raum, in dem die Fingerabdrücke genommen wurden, sagte zu Martin, er könne gehen und brachte ihn zur Tür. Martin wurde aufgrund seines eigenen Schuldanerkenntnisses freigelassen. Der Gefängniswärter händigte ihm seine Besitztümer aus und kündigte an, dass Martins Verhandlung am Montagmorgen um 8.30 Uhr stattfinden würde. Martin wurde von einem Diakon aus seiner Kirche nach Hause gefahren, wo Coretta ihn mit einem erleichterten Kuss empfing.

 Dieses Erlebnis bewirkte bei Martin eine noch größere Entschlossenheit, sich dem Freiheitskampf zu widmen. Coretta versicherte ihm, dass sie hinter ihm stand.

 Tag und Nacht wurden die Kings vom Klingeln des Telefons belästigt. Mit den meisten dieser Drohanrufe und obszönen Mitteilungen musste Coretta fertig werden, da sie sehr oft mit Yoki allein zu Hause war. Jeden Tag brachte die Post beleidigende Briefe und Postkarten ins Haus.

 Vier Tage nach Martins Verhaftung, am 30. Januar, saßen Coretta und Roscoe Williams im Wohnzimmer und unterhielten sich. Da hörten sie ein Geräusch. Coretta glaubte zuerst, jemand hätte einen Ziegelstein auf die Veranda geworfen, aber instinktiv dachte sie an die zweieinhalb Monate alte Yoki, die im hinteren Teil des Hauses schlief. Auf halbem Weg zu ihrer Tochter begriff Coretta, dass eine Bombe explodiert war. Für sie hörte es sich an, als sei die gesamte Vorderfront des Hauses weggerissen worden. Sie konnte die kalte Luft fühlen, die durchs Haus zog. „Jetzt ist es passiert“, sagte sie sich.

 Sie dachte an Yoki, die immer noch schlief, aber dann zögerte sie einen Moment und wusste nicht, was sie tun sollte. Sie überlegte, wen sie anrufen könnte. Schließlich traf sie zusammen mit Mrs Williams die Entscheidung, ins Schlafzimmer zu gehen. In dem Moment klingelte es an der Tür. Coretta wurde starr vor Angst. In diesem schrecklichen Augenblick glaubte sie, der oder die Täter würden ins Haus kommen. Sie hatte keine Ahnung, was sie mit dem Baby machen sollte. Eine Stimme rief: „Ist jemand verletzt?“ Da wusste Coretta, dass es Freunde waren, die vor der Tür standen. Sie ging ins Wohnzimmer und sah, dass einige Bekannte sich vor dem Haus versammelten.

 Das Telefon klingelte. Eine Frau am anderen Ende der Leitung sagte: „Ja, ich hab es getan, und es tut mir nur leid, dass ich euch Bastarde nicht alle getötet habe!“

 Der Schaden war nicht so groß, wie Coretta es zuerst befürchtet hatte. Die Bombe hatte einen Stützbalken auf der Terrasse gespalten und die Vorderfenster zerstört. Im Wohnzimmer war alles voller Scherben und Rauch.

 Die Explosion war viele Blocks weiter zu hören gewesen, deshalb verbreitete sich die Nachricht von dem Anschlag sehr schnell bis zu der Massenversammlung, auf der Martin sprach. Martin fiel auf, dass die Leute ihn anschauten. Menschen kamen in die Kirche gerannt und eilten wieder hinaus. Ralph Abernathy wirkte beunruhigt. Was immer da los war, es hatte mit ihm zu tun, davon war Martin überzeugt. Er rief Abernathy, S.S. Seay und E.N. French zu sich herüber und fragte, was passiert sei. Schonend, aber ohne Umschweife teilte Abernathy ihm mit, dass eine Bombe auf sein Haus geworfen worden war. Bis zu dem Moment, als er zu Hause ankam, wusste Martin nicht, dass Coretta und Yoki nichts geschehen war. Er beruhigte sich wieder, so sagte er später, als er sah, dass seine Frau nicht verbittert, sondern völlig gefasst war. Yoki schlief während der ganzen Aufregung.

 Die Menschen vor dem Haus waren sehr aufgebracht. Martin ging zu ihnen und bat sie, ihre Stöcke, Steine und Waffen wegzulegen. Er erinnerte sie daran, dass sie einen gewaltfreien Kampf führen wollten. Die Menschen gingen nach Hause.

 Der Bombenanschlag bewirkte, dass Coretta ihr Gewissen sehr intensiv erforschte. Ihr Vater tauchte mitten in der Nacht auf und wollte sie und Yoki abholen, damit sie in Sicherheit wären, „bis das Ganze hier vorbei ist“, wie er sich ausdrückte.

 „Ich hätte wirklich kein gutes Gefühl, wenn ich jetzt weggehen würde“, erklärte Coretta, „ich möchte lieber hier bei Martin bleiben.“

 Mr. Scott hatte die Befürchtung, dass die Gegenseite bewaffnet war, und er fand, Martin solle sich etwas zurückziehen und die Leitung eine Weile lang einem anderen überlassen.

 Auch Martins Vater kam und bat Coretta eindringlich, mit ihrem Vater mitzugehen. Besser ein lebendiger Hund als ein toter Löwe, argumentierte er, aber Coretta erwiderte ihm, dass ihr Platz bei Martin war.

 In dieser Nacht verlor Coretta ihre Angst vor dem Sterben. Sie verschrieb sich dem Freiheitskampf noch entschiedener, als Martin es vier Tage zuvor getan hatte, nachdem er zum erste Mal in seinem Leben ins Gefängnis eingeliefert worden war.

 Für Martin war diese Nacht besonders schwer. Mit Ausnahme seiner Schwester Christine riefen ihn sämtliche Familienmitglieder und Freunde dazu auf, seine Position noch einmal zu überdenken. Dass seine Frau und sein Kind dem Anschlag nur knapp entgangen waren, hatte ihn sichtlich erschüttert, aber er und Coretta beharrten auf ihrem Entschluss. Sie waren sich beide vollkommen im Klaren darüber, dass sie Angriffen und Gewalt ausgesetzt sein könnten und würden. Aber sie glaubten, dass Gott bei ihnen war. Und sie waren davon überzeugt, dass es richtig war, für diese Sache einzutreten und notfalls sogar dafür zu sterben, und so blieben sie fest.

 Coretta sagte später: „Mir wurde das erste Mal klar, wie viel es Martin bedeutete, dass ich ihn bei seinen Aktionen unterstützte, als er mir am Morgen nach dem Bombenanschlag auf unser Haus beim Frühstück sagte: ,Coretta, du bist ein echter Soldat gewesen. Du warst die Einzige, die an meiner Seite stand.‘ Da wurde mir bewusst, dass ich Martin durch mein Verhalten Rückendeckung gegeben hatte, genau in dem Moment, wo er es am nötigsten gebraucht hatte.“

 Trotz ihrer Entscheidung machte sich Coretta eine Weile lang große Sorgen. Auch Martin war zeitweilig frustriert. Der Gedanke, dass jemand ihn, seine Frau und sein Kind vernichten könnte, stellte ihn hart auf die Probe. Böse Ahnungen plagten ihn, als er sich zwei Wochen später auf eine auswärtige Rede vorbereitete, die er vor dem Bombenanschlag zugesagt hatte.

 Sie vereinbarten, dass Coretta einige Tage bei ihren Eltern in Marion/Alabama verbringen und von dort aus zu Martins Familie nach Atlanta fahren würde. Martin wollte sie dann in Atlanta treffen und zusammen mit ihr und Yoki nach Montgomery zurückkehren. In dieser Woche, die sie bei ihren Eltern und Schwiegereltern verbrachte, war Coretta von Menschen umgeben, die alle große Angst hatten. Das bedrückte sie sehr. Die Ängstlichkeit ergriff auch von ihr Besitz.

 Später erzählte sie, wie sie mit der erdrückenden Besorgnis zurechtkam, die sich in ihr breit machen wollte: „Ich konnte so nicht weiterleben. Ich wehrte mich gegen den Gedanken, mich damit zu arrangieren.“

 Sie beschloss: „Ich weiß, dass wir im Recht sind, und es ist unsere Aufgabe, für das einzutreten, was wir glauben.“ Sie verbrachte sehr viel Zeit im Gebet. Schließlich kam sie an den Punkt, an dem sie sagen konnte: „Herr, hilf mir, deinen Willen zu tun und nicht meinen.“

 Am 21. Februar, als der Busboykott schon drei Monate lang im Gange war, kam ein Schwurgericht zusammen und erklärte den Boykott für rechtswidrig. 100 Teilnehmer und Anführer des Boykotts wurden verhaftet. Martin hielt in Nashville/Tennessee eine Rede, als er erfuhr, dass ein Haftbefehl auf ihn ausgestellt war. Er eilte nach Atlanta, um Coretta und Yoki abzuholen. Er wollte sofort nach Montgomery fahren, um bei seinen Freunden zu sein.

 Martin traf in Atlanta ein. Jetzt war für Coretta der Zeitpunkt gekommen, um ihre Entschlossenheit zu demonstrieren. Martins Familie versammelte sich in der Küche. Martins Mutter war sehr aufgebracht und Martins Vater wollte seinem Sohn sagen, was er zu tun hatte. Es entbrannte eine hitzige Auseinandersetzung über die Frage, ob Martin nach Montgomery zurückkehren sollte. Weil sie dachte, dass dieser Lärm Yoki Angst einjagen würde, verließ Coretta die Küche und brachte ihre Tochter in einen anderen Teil des Hauses.

 Martin, der Corettas Flucht falsch interpretiert hatte, warf ihr vor, sie hätte ihn im Stich gelassen. Coretta erklärte ihm ihre Sorge um das Kind. Dann sagte sie: „Ich habe dich nicht im Stich gelassen. Und ich will dir sagen, dass für jeden Mann eine Zeit kommt, in der er seine Entscheidungen selbst treffen muss, und niemand kann ihm das abnehmen. Es kann sein, dass er ganz allein dasteht. Aber du sollst wissen, dass ich an deiner Seite sein werde, egal wie du dich entscheidest.“

 Coretta und Martin kehrten nach Montgomery zurück. Martin stellte sich freiwillig.

 Am 19. März fand der Prozess statt. Er dauerte vier Tage. Martin wurde für schuldig befunden, gegen das staatliche Anti-Boykott-Gesetz verstoßen zu haben. Er wurde zu einer Geldstrafe von 500 Dollar oder 386 Tagen Zwangsarbeit im Bezirksgefängnis verurteilt. Martin legte Berufung ein, und zusammen mit anderen Verurteilten wurde er gegen Kaution entlassen. Coretta und Martin verließen lächelnd den Gerichtssaal. Eine große Menschenmenge jubelte ihnen zu.

 Zwei Monate später, am 11. Mai, kam es zur Revisionsanhörung beim Bundesdistriktgericht. Drei Richter hörten sich den Fall an. Sie brauchten drei Wochen, um zu einer Entscheidung zu kommen. Diese Entscheidung lautete, dass die Segregationsgesetze für den Busverkehr in Montgomery gegen die Verfassung verstießen.

 Die Anwälte der Stadt Montgomery trugen den Fall vor das Oberste Bundesgericht der Vereinigten Staaten. Erneut war Montgomery der Verlierer. Am 13. November 1956 erklärte der Oberste Gerichtshof Alabamas Segregationsgesetze in Bussen für verfassungswidrig.

 Nach 382 Tagen Fußmarsch für die Freiheit hatten sich 50.000 Menschen in Montgomery gegen die Ungerechtigkeit durchgesetzt.

 Über ihre Erfahrungen in Montgomery sagte Coretta: „Wir konnten weder Erfolg noch Niederlage vorhersagen. Unser Glaube leitete uns, und über die Zukunft konnten wir nur spekulieren. Ich bin dankbar, in der zweiten Hälfte des 20. Jahrhunderts zu leben und ein Leben zu haben, das anderen dient und einen Sinn hat. Nur wenige Menschen haben das Glück, dass sie ihr Leben ganz in den Dienst einer guten Sache stellen können.“

 Der errungene Sieg in Montgomery und Corettas und Martins Fähigkeit, sich durch nichts von diesem Kampf abbringen zu lassen, veränderte die Sichtweise der Afroamerikaner. Coretta eroberte sich einen festen Platz in den Herzen vieler Menschen, weil sie in kritischen Momenten so viel Ruhe und Stärke bewiesen hatte. Sie war ein leuchtendes Vorbild für ihre Rasse.

 3 Die Kämpferin

 Coretta Scott King war eine Frau mit vielseitigen Begabungen. Einer ihrer Bewunderer sagte einmal über sie: „Coretta King konnte nicht einfach irgendjemand sein.“

 Sie war eine großartige Musikerin und studierte Gesang bei Madame Marie Sundelius, einem gefeierten Star der Metropolitan Opera. Bei ihren ausgedehnten Reisen durch die Vereinigten Staaten, Kanada, Mexiko, Europa, Indien und Afrika trat Coretta oft als Sängerin auf und besuchte als Künstlerin zahlreiche Länder.

 Auf ihrer Reise durch Indien im Jahr 1959 wurde Coretta überall eingeladen, für verschiedene Gruppen in Städten, Ortschaften und Dörfern zu singen. Der Musikkritiker der führenden indischen Zeitung Times beschrieb Corettas warme, ausdrucksvolle Sopranstimme und schrieb weiter:

 „Mrs King trug zwei Spirituals vor, die sich durch ihre Anmut und die Schönheit ihres Ausdrucks auszeichneten. Ihr zweites Stück, „Nobody knows the trouble I’ve seen“, hatte liebliche und klagende Anklänge (…) Mrs King (…) legte ein außergewöhnliches Feuer und eine eindringliche Gefühlsstärke in ihre Stücke.“

 Coretta entwickelte das Freiheitskonzert für die Bürgerrechtsbewegung und führte es auf. Das Konzert bestand aus Lesungen, Musik und Gedichten, mit denen die Geschichte der Bewegung dargestellt wurde. Der Erlös aus den Konzerten ging an die Southern Christian Leadership Conference (SCLC). Als Martin eines Tages fürchtete, die Gehälter für die SCLC nicht bezahlen zu können, kam ein rettender Scheck mit der Post. Dieser Scheck belief sich auf die Summe, die Coretta mit einer Aufführung ihres Konzertes erwirtschaftet hatte.

 Die vielen Aktivitäten, die Familie, der Haushalt und die Bürgerrechtsbewegung, all das nahm so viel Raum in Corettas Leben ein, dass sie ihre musikalische Karriere aufgab. Im Chor der Ebenezer Baptist Church fand sie eine Möglichkeit, ihre Liebe zur Musik einzubringen, und dort sang sie oft am Sonntagmorgen. Es kam häufig vor, dass Coretta und Martins Schwester Christine im Gottesdienst als Solistinnen auftraten. Und wer in der Gegend von Atlanta lebte, erhielt auch manchmal per Post eine Einladung von Coretta zu einem Liederabend mit Christine.

 Coretta King war außerdem eine begabte Rednerin. Über die Bürgerrechtsbewegung sprach sie mit einer stillen Leidenschaft. Alles, was sie sagte, zeugte von der Redlichkeit ihrer Absichten. Sie sprang manchmal für ihren Mann ein, trat aber auch selbst als Rednerin vor kirchlichen, bürgerlichen oder schulischen Gruppen in ganz Amerika auf.

 Coretta wurde meistens für ihren eisernen Willen und ihre Selbstbeherrschung bewundert, aber es gab auch kritische Stimmen, die behaupteten, sie sei fast zu gelassen oder zu ruhig. Wenn man sich ansieht, welche Rolle sie im Leben ihres Mannes und in der Bürgerrechtsbewegung spielte, muss man sich fragen, ob ein anderer Typ Mensch all diesen Aufgaben so gut gerecht geworden wäre. Sie besaß die nötige Liebe, Stärke und Entschlossenheit. Wie war sie zu dieser Frau geworden?

 Coretta war eine Kämpferin. Alles, was sie hatte, war hart erarbeitet. Ganzen Einsatz zu zeigen fiel Coretta nicht schwer, denn ihre Eltern waren ein wunderbares Beispiel für Tatkraft und harte Arbeit.

 Corettas Vater, Obadiah Scott, kam am 24. August 1899 zur Welt. Es gelang ihm, die Schule bis zur Oberstufe zu besuchen, was für die damalige Zeit, in der die Ausbildung von Afroamerikanern weitgehend vernachlässigt wurde, sehr ungewöhnlich war.

 Wenn Coretta sich dazu äußerte, zu welchem Erfolg ihr Vater es im Laufe seines Lebens gebracht hatte, sagte sie oft: „Ich frage mich, was wohl noch alles aus ihm geworden wäre, wenn er die Chance gehabt hätte, eine weiterführende Schule zu besuchen.“

 Die Wurzeln von Obadiah Scotts Familie liegen tief im Boden von Perry County/Alabama. Dort besaß die Familie seit dem Bürgerkrieg Land. Drei Generationen von Scotts haben auf der Farm der Familie gelebt, die sich in einer ländlichen Gemeinschaft rund 15 Kilometer entfernt von Marion in Alabama befindet, nur ein Stück außerhalb des Schwarzenviertels von Alabama.

 Die Freilassung der Sklaven war für die Afroamerikaner nicht mit Freiheit gleichzusetzen. Sie hatten nur die Mühsal in Ketten mit der Mühsal ohne Ketten vertauscht. Sie waren die Dienstboten Amerikas geworden. Wenn weiße Männer Baumwolle ernten oder ein Haus bauen lassen wollten, holten sie sich Afroamerikaner. Wenn eine weiße Frau jemanden für die Kinderbetreuung brauchte, ging sie zu einer Afroamerikanerin.

 Einige Afroamerikaner sahen in der Bildung eine Möglichkeit, vom Dienstbotendasein wegzukommen und in die breite Masse der Amerikaner aufgenommen zu werden. Andere setzten in dieser Hinsicht mehr auf den Landbesitz. Zu ihnen gehörte Obadiah Scott.

 Obadiah heiratete eine freundliche, attraktive Frau namens Bernice McMurray. Ihr Geburtstag war der 11. Februar 1905. Sie hatte nur einen mittleren Schulabschluss, aber sie war musikalisch sehr interessiert und begabt.

 Obadiah Scott war intelligent, überaus fleißig und fest entschlossen, seine Familie gut zu versorgen. Mit der Geburt des Sohnes Obie Leonard am 22. April 1930 wuchs die Familie auf fünf Mitglieder an. Die anderen beiden Kinder der Scotts waren Mädchen: Edythe, die am 13. Dezember 1924 geboren wurde, und Coretta, die am 27. April 1929 zur Welt kam.

 Die Scotts betrachteten den Landbesitz als Grundlage für ihre Zukunft. Dennoch kamen sie zu der Überzeugung, dass eine gute Schulbildung unerlässlich war, um ihren Kindern eine erfolgreiche Zukunft zu gewährleisten und sie auf den Leistungswettbewerb in der amerikanischen Gesellschaft vorzubereiten. Mrs Scott kündigte ihren Töchtern an, dass sie das College besuchen würden, selbst wenn sie deshalb nichts als die Kleider auf ihrem Leib besitzen sollten. Dank der Unterstützung durch einige Stipendien waren alle drei Kinder der Scotts in den Jahren 1948 und 1949 zur gleichen Zeit am College.

 Obie Leonard, der später Pastor wurde, besuchte zwei Jahre lang das Central State College in Wilberforce, Ohio. 1966 gehörte er zu den ersten Afroamerikanern, die seit der Zeit des Wiederaufbaus für ein Staatsamt im Staat Alabama kandidierten. Er bewarb sich um das Amt des Steuereinnehmers. Er verlor die Wahl, lag aber in der Vorwahl an führender Stelle.

 Mr Scott gehörten sowohl ein Fuhrunternehmen als auch eine Hühnerzucht. Er war der erste Afroamerikaner in seiner Gegend, der einen Lastwagen besaß. Eine Zeit lang arbeitete er mit weißen Männern zusammen im Holztransport. Er machte seine Arbeit ausgezeichnet, und sein Arbeitgeber belohnte ihn dafür, wenn ein Auftrag gut ausgeführt war. Die anderen Weißen ärgerten sich sehr über Obadiah.

 So sehr Obadiah sich auch bemühte, er konnte nicht verhindern, dass es seiner Familie in der Zeit der Weltwirtschaftskrise sehr schlecht ging. Sie kämpften ums Überleben. Obadiahs Sinn fürs Geschäft, sein Engagement und sein Lastwagen machten ihn zum direkten Konkurrenten für die Weißen, und je weniger Geld und Arbeit zur Verfügung standen, desto größer wurde ihre Abneigung gegen ihn. Obadiah wurde unterwegs angehalten und mit Gewehren bedroht.

 Obadiah Scott bemühte sich weiterhin intensiv um Aufträge, damit seine Familie versorgt war. Gleichzeitig versuchte er seine Frau und seine Kinder zu beruhigen. Immer wieder sagte er ihnen: „Wenn ihr einem weißen Mann in die Augen seht, wird er euch nichts tun.“ Seine Theorie leuchtete seinen Kindern nicht unbedingt ein, und sie machten sich große Sorgen um ihn. Sie hatten Angst, er würde eines Abends das Haus verlassen und nie mehr zurückkehren.

 Coretta musste sich also schon früh mit drohenden Gefahren auseinandersetzen, und möglicherweise war dies eine gute Vorbereitung für die ständige Anspannung und die dauernde Bedrohung, die ihr späteres Leben prägten.

 Nur ein einziges Mal wurde Obadiah Scott tatsächlich körperlich angegriffen. Das war im Jahr 1948. Zu dieser Zeit hatte er sein Fuhrunternehmen und einen Lebensmittelladen und arbeitete an den Samstagen als Taxifahrer. Dieser Taxiservice war die Ursache für den Angriff.

 Obadiah hatte eine Lizenz für sein Taxi beantragt, aber sie war nicht eingetroffen. Ein Hilfssheriff hatte ihm erlaubt, sein Taxi an diesem Tag zu betreiben, und Obadiah war zu einem Friseur nach Greensboro/Alabama gefahren.

 Ein Polizist, der außer Dienst war, rief Mr Scott aus dem Laden und stellte ihn wegen des Taxis zur Rede. Als Obadiah Scott ihm die näheren Umstände erklären wollte, wurde der Polizist wütend, verlor die Beherrschung und versetzte Mr Scott einen Schlag, der ihn bewusstlos machte.

 Obadiah Scott war ein gottesfürchtiger, ehrlicher Mann, der sich gewissenhaft an Regeln und Gesetze hielt. Dieser Vorfall war für ihn eine demütigende Erfahrung, die tiefe Spuren in seinem Leben hinterließ. Aber dank seiner Willensstärke konnte er damit abschließen, so wie er es auch mit einer Begebenheit gemacht hatte, die sieben Jahre vorher passiert war.

 Damals hatte er begonnen, ein Sägewerk zu betreiben. Obwohl er immer wieder bedroht worden war, hatte er seine Ersparnisse in eine Sägemühle investiert. Zwei Wochen nach der Inbetriebnahme war sie auf geheimnisvolle Weise bis auf die Grundmauern abgebrannt. Dieser Brand bedeutete für Mr Scott einen großen finanziellen Rückschlag. Dass ein Afroamerikaner an seinem Versuch, sich etwas aufzubauen, gehindert wurde, nur weil seine Hautfarbe anderen Menschen nicht gefiel, verstörte ihn sehr. Doch er bewies seine Willensstärke und seine Entschlossenheit, indem er einen Lastwagen kaufte und mit seinen geschäftlichen Bemühungen immer erfolgreicher wurde.

 Coretta erzählte über ihren Vater: „1951 hat er ein bescheidenes Haus gebaut. Auf der Familienfarm baute er Mais, Erbsen, Kartoffeln, Baumwolle und anderes Gartengemüse an. Er hielt Schweine und Kühe und hatte eine Geflügelzucht, in der über 4.000 Hühner gleichzeitig aufwuchsen. Nach jedem amerikanischen Maßstab ist mein Vater ein erfolgreicher Mann. Er ist ein Mann, der sich seinen Erfolg erarbeitet hat, in seiner eigenen afroamerikanischen Gemeinde, obwohl sie so verarmt ist.“

 Von Coretta erzählt man sich, dass sie als Kind sehr intelligent und sehr aufbrausend war. Ihr Bruder sagte: „Sie wollte immer die Beste sein, bei allem, was sie tat. Und sie hatte immer gute Noten.“ Ein Lehrer der weiterführenden Schule sagte über Coretta, sie sei sehr intelligent und zeige Achtung vor den Lehrern.

 Coretta gab selbst zu, dass sie ein Wildfang war und ein hitziges Temperament besaß. „Meine Mutter meinte, ich wäre das fieseste Mädchen weit und breit. Die ganze Zeit stritt ich mich mit jemandem herum.“

 1967 wurde Mrs Scott bei einer Autofahrt während der SCLC-Jahrestagung in Atlanta gefragt, wie Coretta als Kind gewesen war. Zuerst gab sie allen anderen Recht und sagte, sie sei ein intelligentes Kind gewesen. Als man sich nach Corettas angeblich hitzigem Temperament erkundigte, lächelte Mrs Scott und dachte einen Moment nach. Vielleicht verglich sie ihre Tochter von heute, eine entschiedene Fürsprecherin von Gewaltfreiheit und Frieden, mit dem kleinen Mädchen von damals, das mit Vorliebe seinen Bruder und seine Spielkameraden mit Stöcken, Steinen und anderen greifbaren Objekten beworfen hatte. Als Mrs Scott mit Nachdenken fertig war, lachte sie und nickte. „O ja, sie war ziemlich gemein.“

 In diesem Moment stieg Dr. King in das Auto, in dem seine Schwiegermutter saß. Er sagte: „Mutter!“ und küsste Mrs Scott auf die Wange. Die Zuneigung, die so deutlich zwischen Schwiegersohn und Schwiegermutter herrschte, war ein schönes Zeugnis für die Wärme, die von Mrs Scott ausging.

 Als es für Coretta Zeit wurde, zur Schule zu gehen, kam sie das erste Mal mit rassistischen Vorurteilen in Berührung, aber sie war zu jung, um diese richtig wahrzunehmen. Zusammen mit den anderen Kindern marschierte Coretta sieben oder acht Kilometer zur Crossroads School. Als sie älter wurde, dämmerte es ihr, dass es irgendwie ungerecht war, dass die weißen Kinder in Bussen zu den Schulen in Marion fuhren, während die afroamerikanischen Kinder zur Crossroads School laufen mussten.

 Crossroads war ein grob gezimmertes Gebäude, das aus einem einzigen Raum bestand und mit einem Holzofen beheizt wurde. Zwei Lehrer unterrichteten alle sechs Klassenstufen. Die ersten sechs Jahre ihrer Schulbildung absolvierte Coretta in Crossroads, einer Schule, „die mich nicht sonderlich gut vorbereitet hat“, wie Coretta sagte. Auf jeden Fall nahm Coretta alles mit, was die Schule zu bieten hatte. In sämtlichen Jahrgangsstufen war sie die Klassenbeste.

 Die nächsten Jahre verbrachte Coretta an der Lincoln High School in Marion, einer zum Teil privaten Einrichtung, die von der American Missionary Association of New York unterhalten wurde. Lincoln wurde in der Wiederaufbauzeit gegründet. Es gab weiße und afroamerikanische Lehrkräfte dort.

 In Lincoln musste Coretta Schulgeld und Unterkunft bezahlen. Wie viele andere afroamerikanische Teenager musste Coretta früh am Montagmorgen von zu Hause aufbrechen und sich auf den Weg zur Schule machen, und sie kam erst am Wochenende wieder zurück. Das lag daran, dass die Schulen zu Fuß nicht erreichbar waren und dass für die Fahrt zu den weiterführenden afroamerikanischen Schulen, die viele Kilometer entfernt waren, keine Busse zur Verfügung gestellt wurden.

 An diesem Punkt zeigte sich nun die ruhige Entschlossenheit von Mrs Scott. Ihr gefiel es nicht, dass ihre Kinder so selten zu Hause sein konnten, und sie beschaffte sich zum allgemeinen Erstaunen einen Bus. Und obwohl das damals für eine Frau ein ungewöhnliches Unterfangen war, fuhr sie mit diesem Bus jeden Tag zur Schule und zurück. Eine einfache Strecke betrug 16 Kilometer, das machte 64 Kilometer pro Tag.

 Für Coretta war die Sache mit der Schule eine grobe Ungerechtigkeit. Sie verfolgte das Ziel, möglichst viel zu lernen, um dadurch eines Tages etwas an den Bedingungen verändern zu können, unter denen sie aufgewachsen war. Sie hatte den festen Entschluss, den anderen zu helfen, die nach ihr kamen.

 Die Lincoln High School eröffnete der heranwachsenden, interessierten Coretta neue geistige Welten. Ein dringendes Bedürfnis, „jemand zu sein“ und Gott zu dienen, erwachte in ihr. Sie spürte, dass ihr Dienst irgendwie mit Musik zusammenhängen würde.

 Wie ihre Mutter und ihre Geschwister hatte Coretta eine gute Stimme. In Lincoln wurde es ihr nun ein Anliegen, ihre musikalische Begabung zu entfalten. Sie spielte Trompete und sang im Chor mit und wurde als Solistin bei Liederabenden und musikalischen Produktionen eingesetzt. Genau genommen war es sogar Corettas Highschool-Lehrerin, die sie dazu anregte, eine musikalische Karriere zu verfolgen. Coretta fing an, Gesangs- und Klavierunterricht bei Miss Olive J. Williams zu nehmen.

 In der Zeit, als Corettas ältere Schwester Edythe dazu gehörte, trat der Chor von Lincoln in mehreren Städten im Norden der USA auf. Ein Konzert gab er im Antioch College in Yellow Springs/Ohio. Dieses College wurde ausschließlich von Weißen besucht. Das Konzert fand einen solchen Anklang, dass die Verwaltung von Antioch einige Stipendien für Lincoln Schüler gewährte.

 1943 zog Edythe als erste vollzeitliche afroamerikanische Studentin auf dem Campus von Antioch ein. Sie erhielt ein volles Stipendium für ein ganzes Jahr. Antioch hatte die ersten konkreten Schritte unternommen, um Integrationsmöglichkeiten für afroamerikanische Studenten zu schaffen. Doch Edythe fühlte sich in ihrer Vorreiterrolle nicht wohl und wechselte später an die Ohio State University, an der Afroamerikaner nichts Ungewöhnliches mehr waren. Sie schloss ihr Studium an der Columbia University in New York mit dem Magister in Englisch ab, und an der Boston University erwarb sie ein Diplom der schönen Künste im Bereich Schauspielkunst.

 1945 verließ Coretta die Highschool als beste Absolventin ihres Jahrgangs und machte sich auf den Weg zum Antioch College, für das sie ein Teilstipendium erhalten hatte. Für Coretta war dieser Aufbruch in den Norden der USA und zum Antioch College eine Gebetserhörung. Als Coretta in Antioch studierte, waren Afroamerikaner dort keine Sensation mehr, aber sie wurden auch nicht vollkommen akzeptiert.

 „Ich fuhr in den Norden mit einer Menge Zweifel, ob es eine kluge Entscheidung gewesen war, und einer Menge Angst, dass es mir nicht gelingen würde, in dieser ganz anderen Umgebung Fuß zu fassen“, schrieb Coretta in einer Collegezeitung von Antioch. Sie wusste jedoch, dass das Studium an einer Universität in den Nordstaaten ihr für ihre Unterstützung der Benachteiligten einen Vorteil bringen würde, und dass es ihr außerdem die Chance gab, „meine Verhältnisse zu verbessern und mir Ansehen zu verschaffen, um meinen Lebensunterhalt zu verdienen“. Verglichen mit den Südstaaten galten viele Universitäten in den Nordstaaten als die besseren Einrichtungen.

 Die meisten Studenten in Antioch hatten bessere Schulen besucht als Coretta, und ihre Eltern hatten gehobene Positionen. Coretta merkte, dass sie sich mit jungen Menschen messen musste, die ihr in Bezug auf Bildung und Kultur weit voraus waren. Sie wusste, dass sie ihnen gegenüber im Nachteil war, und betrachtete diese Erfahrung als Prüfstein für ihre Fähigkeit, sich in den Herausforderungen des Lebens zu behaupten.

 Coretta entschied sich für ein Studium zur Grundschullehrerin, denn sie hatte die Absicht, Kindern ihrer Rasse als Lehrerin zu dienen. Darüber hinaus nahm sie viele musikalische Kurse in ihren Studienplan auf.

 Durch ein Praxisprogramm für Studenten sammelte Coretta Erfahrungen in den verschiedensten beruflichen Bereichen. Das Programm sah einen wöchentlichen Wechsel zwischen dem Praktikum und dem Studium vor. Als größte Herausforderung erlebte Coretta ihr Praktikum im Friendly Inn Settlement House in Cleveland/Ohio, einer sozialen Einrichtung zur Unterstützung von Familien. Sie wurde dort als Zweitkraft in der Gruppenbetreuung eingesetzt. Sie war in diesem Jahr die jüngste Mitarbeiterin und betreute die ganze Bandbreite von Gruppen – von Kindergartenkindern bis zu Rentnern. „In diesem Jahr bin ich ein gutes Stück weiter erwachsen geworden“, sagte sie später.

 In ihrer Zeit in Antioch sang Coretta als Solistin im Chor der Second Baptist Church in Springfield/Ohio. Der Chorleiter wollte gern ein Konzert mit Coretta veranstalten, und ihre Dozentin vom College ermutigte sie dazu.

 1948 gab Coretta ihr erstes Konzert. Dieses Debüt war ein entscheidender Anstoß für Corettas Entscheidung, sich nach ihrem Studienabschluss in Antioch an einer Musikakademie einzuschreiben. Später folgten weitere Konzerte in Pennsylvania und Alabama.

 Als es Zeit wurde für Corettas Referendariat, machte sie ihre erste unangenehme Erfahrung in Antioch. Es war nicht vorgesehen, dass sie in einer Schule in Yellow Springs unterrichtete, wo es damals noch keine afroamerikanischen Lehrer gab. Der Verantwortliche für die Vergabe der Referendariatsplätze wollte, dass Coretta an eine Schule in Xenia/Ohio ging, die 15 Kilometer entfernt war und nur von schwarzen Kindern besucht wurde. Alternativ konnte sie ihre zwei Referendariatsjahre an der Versuchsschule von Antioch verbringen.

 Coretta war in einer Gegend im Süden der USA aufgewachsen, wo 7.000 Weiße über die dreifache Anzahl von Afroamerikanern bestimmten. Die Bücher, die sie in Lincoln gelesen hatte, und ihre Erinnerungen an die Zeit dort hatten die Sehnsucht in ihr geweckt, als Gleiche unter Gleichen behandelt zu werden. Sie fühlte sich gedemütigt und gekränkt. Aber sie besaß die Stärke ihrer Mutter und die Beharrlichkeit ihres Vaters und wollte die Sache nicht einfach so hinnehmen. Sie beschloss, dafür zu kämpfen, dass sie unabhängig von ihrer Rasse die Erlaubnis bekam, an einer öffentlichen Schule ihr Referendariat zu machen. Den Vorschlag ihres Betreuers lehnte sie ab.

 Coretta nutzte verschiedene Kanäle, um ihren Kampf um Gerechtigkeit bis in die höchsten Ebenen der Universitätsleitung zu tragen. „Ich tat alles, was ich konnte, keine Unterstützung“, erklärte sie. Sie argumentierten: „Wenn wir protestieren, verlieren wir womöglich alle unsere Referendariatsplätze, und keiner von uns kann seinen Abschluss machen.“ Von einer Freundin wurde Coretta moralisch unterstützt, aber in der Öffentlichkeit bezog sie keine Stellung. Etliche Studenten weigerten sich sogar, über das Thema mit Coretta zu diskutieren.

 Schließlich wandte sich Coretta an den Rektor, der zu ihr sagte: „Coretta, da können wir nichts machen.“

 Enttäuscht und niedergeschlagen kämpfte Coretta mit den Tränen. Jeder verhielt sich so, als sei nichts geschehen, und nichts veränderte sich. Das war für Coretta die erste große Krise, in die sie aufgrund ihrer Rassenzugehörigkeit geriet. Sie fühlte sich von Antioch verraten und verkauft.

 „Ich bin eine Negerin und werde mein ganzes Leben lang eine Negerin sein“, dachte Coretta. „Ich darf mich auf keinen Fall durch diese Sache unterkriegen lassen.“

 Coretta akzeptierte, dass sie nicht an den öffentlichen Schulen unterrichten konnte, aber sie schwor sich, niemals nach Xenia zu gehen und an einer abgesonderten Schule für Afroamerikaner zu lehren. Sie vertrat die Meinung, wenn sie das hätte machen wollen, hätte sie auch gleich zu Hause bleiben können. Sie zeigte sich damit einverstanden, an der Vorführschule von Antioch zu unterrichten, weil dies für sie das „kleinere Übel“ war, wie sie sich ausdrückte. Auf der gleichen Basis sollte ihr zukünftiger Ehemann später versuchen, einige komplizierte Rassismusprobleme zu lösen.

 Singen war die größte Erfüllung für Coretta. Der Vorsitzende des Fachbereichs Musik in Antioch riet ihr, sich beim New England Conservatory of Music in Boston um einen Studienplatz und bei der Smith Noyes Stiftung um ein Stipendium zu bewerben. Coretta schickte ihre Bewerbungen los, bevor sie im Juni 1951 ihren Abschluss am Antioch College machte. Sie wurde an der Musikhochschule angenommen und plante, sich bei ihrem Musikstudium vor allem auf den Gesang zu konzentrieren. Sie hoffte auf eine Karriere auf der Konzertbühne, wollte aber auch darauf vorbereitet sein, eine andere Richtung einzuschlagen, falls es nötig sein sollte.

 Nach ihrer Abschlussprüfung verbrachte Coretta einige Wochen bei ihren Eltern und wartete auf eine Nachricht der Smith Noyes Stiftung. Sie wollte das Studium am Konservatorium ohne die finanzielle Unterstützung ihrer Eltern schaffen, obwohl die Scotts zu diesem Zeitpunkt durchaus in der Lage gewesen wären, ihr zu helfen. Coretta fand, sie sei lang genug abhängig von ihnen gewesen.

 Als sie nichts von der Stiftung hörte, machte sich Coretta zielstrebig auf den Weg nach Boston. Sie war fest entschlossen, jede Art von Arbeit anzunehmen, um sich das Geld für die Studien-gebühren selbst zu verdienen. Bevor sie von zu Hause aufbrach, sagte ihr Vater zu ihr: „So ohne jedes Geld würde ich dort nicht hingehen. Was machst du, wenn du das Stipendium nicht bekommst?“ Er gab ihr Geld für den Zug und für ihre Verpflegung, und sie versicherte ihm, dass sie auf jeden Fall einen Job finden würde.

 Im Haus einer wohlhabenden Witwe im Beacon Hill-Viertel hatte Coretta eine Unterkunft gefunden. Die Witwe stammte von der vornehmen Familie Cabot ab und vermietete Zimmer an talentierte Studenten. Sie hatte zu einem Fonds für interrassische Stipendien in Antioch beigetragen. Coretta sollte sieben Dollar wöchentlich für ein Zimmer mit Frühstück bezahlen.

 Auf ihrem Weg nach Boston rief Coretta bei der Stiftung an und erhielt die Information, dass ein Brief an sie zu ihrer Heimatadresse in Alabama unterwegs war. Ihr war ein Stipendium von 650 Dollar gewährt worden. Coretta kam in glücklicher Stimmung in Boston an.

 Das Stipendium deckte nur die Studiengebühren ab, deshalb musste Coretta sich das Geld für ihr Zimmer und ihre Verpflegung selbst verdienen. Halb war es ihr Stolz, halb ihr Wunsch nach Unabhängigkeit, die sie davon abhielten, ihre Eltern um Geld zu bitten.

 Sie zahlte ihre Studiengebühren und vereinbarte mit ihrer Vermieterin, dass sie sich das Zimmer und das Frühstück verdienen würde, indem sie den fünften Stock putzte, in dem sie mit zwei weiteren Studentinnen wohnte. Darüber hinaus hatte sie zwei Treppen zu putzen. Das Problem waren die Hauptmahlzeiten. Tagelang bestand Corettas Abendessen aus nichts anderem als Vollkornkeksen, Erdnussbutter und Obst.

 Coretta hatte auch vorher schon schwere Zeiten erlebt. Während der Wirtschaftskrise hatte sie sich in Alabama als Baumwoll-pflückerin verdingt. Aber sie hatte nie zuvor gehungert. Nun befand sie sich in der unglaublichen Lage, an einer der wohlhabendsten Adressen von ganz Amerika zu wohnen und gleichzeitig Hunger zu leiden.

 An zwei Tagen hintereinander ließ Coretta das Abendessen ausfallen. Bis auf 15 Cent hatte sie nichts mehr in der Tasche. Eine Freundin, die über Corettas Notlage Bescheid wusste, lud sie zu sich nach Hause ein. Sie glaubte fest an Corettas Zukunft und sagte ihr das auch. Dann gab sie Coretta einen Umschlag. Als Coretta ihn in der U-Bahn öffnete, fand sie 15 Dollar darin. Zu Tränen gerührt erkannte Coretta: „Die Menschen und das Leben sind gut.“

 Die Urban League, eine Organisation zur Verbesserung der wirtschaftlichen und sozialen Lage der schwarzen Bevölkerung, vermittelte Coretta später eine Arbeit als Bürogehilfin in einer Versandfirma. Nach dem ersten Jahr besserte sich ihre finanzielle Lage allmählich.

 Sie beantragte erfolgreich out-of-state-aid beim Staat Alabama, eine Unterstützung für afroamerikanische Studenten, die bei weißen Einrichtungen in Alabama nicht zugelassen wurden. Dieses System der staatlichen Hilfe hatte sehr oft zur Folge, dass afroamerikanische Lehrer wesentlich besser ausgebildet waren als ihre einheimischen weißen Kollegen. Denn die Afroamerikaner waren gezwungen, den Staat zu verlassen, wenn sie studieren wollten, und sie besuchten dadurch einige der besten Universitäten von ganz Amerika.

 Corettas Jugendjahre waren eine gute Vorbereitung für die Schwierigkeiten, die sie jetzt und in Zukunft zu bewältigen hatte. Sie besaß die Festigkeit und die Charakterstärke ihres Vaters, den selbst enorme Hindernisse nicht davon abgehalten hatten, sein Glück zu machen. Und von ihrer Mutter hatte sie neben einer ruhigen Entschlossenheit ein tiefes Gespür für Hingabe und Loyalität geerbt.

 Eine ebenso große Rolle in ihrem Leben spielte Corettas Schönheit. Sie war ein lebender Beweis für das Motto: „Black is beautiful!“ – „Schwarz ist schön!“ Diesen Ruf hatte Malcolm X, ein Führer der Bürgerrechtsbewegung, schön formuliert, aber noch besser kam er durch Dr. Kings Bewegung zum Ausdruck. Früher hatten die meisten Afroamerikaner ein negatives Bild von sich selbst gehabt. Aber die Bürgerrechtsbewegung zeigte ihnen Afroamerikaner, die im Namen der Gerechtigkeit unbewaffnet durch die Straßen marschierten und fest daran glaubten, dass es eine Lösung für ihre Probleme gäbe, wenn das weiße Amerika diese Probleme nur endlich erkennen würde. Diese Afroamerikaner wurden mit Bomben, Geschossen, Feuerwehrschläuchen und Hunden bekämpft – und zumindest dieser Gegensatz zeigte den Afroamerikanern deutlich, dass schwarz schön war.

 	
 [image:]

 Bild Seite 49: Pastor Dr. Martin Luther King jr. und seine Frau Coretta vor dem Gerichtsgebäude in Montgomery/Alabama am 22. März 1956. Martin wurde für schuldig erklärt, den Bus-Boykott von Montgomery, der am 5. Dezember 1955 begonnen hatte, initiiert zu haben. (AP Photo/Gene Herrick)

 	
 [image:]

 Martin wird von Coretta mit einem Kuss empfangen, als er das Gericht in Montgomery/Alabama am 22. März 1956 verlässt. Obwohl King schuldig gesprochen worden war, den Boykott der städtischen Busse angezettelt zu haben, um die Rassentrennung in den Bussen zu beenden, setzte ein Richter seine 500 Dollar-Strafe bis zum Berufungsverfahren aus.

 	
 [image:]

 Dr. Martin Luther King wird bei seiner Rückkehr nach Atlanta von seiner Frau Coretta mit einem Willkommenskuss begrüßt, nachdem er am 27. Oktober 1960 auf Kaution aus dem Staatsgefängnis in Reidsville entlassen worden war. Ihre Kinder Yolanda, damals fünf, und Martin Luther III., damals drei, beteiligen sich an der Willkommensfeier. (AP Photo)

 	
 [image:]

 Martin und Coretta sitzen mit drei ihrer vier Kinder in ihrem Haus in Atlanta, am 17. März 1963. Von links nach rechts: Martin Luther King III., 5, Dexter Scott, 2, und Yolanda Denise, 7. (AP Photo)

 	
 [image:]

 Ein Augenblick des persönlichen Triumphs: Martin und Coretta, zusammen mit Martins Sekretärin Dora McDonald, werden bei ihrer Ankunft in Oslo begrüßt, wo Martin bei einer Feierlichkeit am 10. Dezember der Friedensnobelpreis des Jahres 1964 überreicht wurde. (AP Photo)

 	
 [image:]

 Martin und Coretta führen beim Marsch am 25. März 1965 die letzte Etappe zum Parlamentsgebäude in Montgomery/Alabama an. Tausende von Bürgerrechtlern beteiligten sich an diesem Marsch, der am 21. März in Selma begann. Bei der Demonstration wurde das Recht für die Afroamerikaner gefordert, in die Wählerlisten aufgenommen zu werden. Auf der rechten Seite ist Pastor D. F. Reese von Selma zu sehen. (AP Photo)

 	
 [image:]

 Bei seiner Ankunft am Flughafen von Atlanta am 30. Oktober 1967 wird Martin von Coretta begleitet. Er ist auf dem Weg nach Birmingham/ Alabama, um eine fünftägige Haftstrafe abzusitzen, zu der er wegen einer Protestaktion der Bürgerrechtsbewegung im Jahr 1963 verurteilt worden war. (AP Photo)

 	
 [image:]

 Pastor Martin Luther King jr. bei einer Rede in Selma/Alabama im Februar 1968. (AP Photo/Charles E. Kelly)

 4 Eheleben

 Coretta, die als sehr junge Frau ziemlich scheu und zurückhaltend war, hatte viele Bekannte und Freunde in Ohio, während sie in Boston eher wenig Kontakt fand. Mary Powell, eine Gesangsstudentin aus Atlanta/Georgia, erzählte Coretta von einem jungen Mann aus Atlanta, der die Boston University besuchte. Mary hatte mit ihm bereits über Coretta gesprochen, und er war sehr daran interessiert, sie kennenzulernen. Dr. Benjamin Mays, der Rektor des Morehouse College, halte große Stücke auf diesen jungen Mann, argumentierte Mary weiter. Mary nannte den Namen dieses Mannes – Martin Luther King jr. –, aber als sie auch erwähnte, er sei Pastor, schwand Corettas Interesse. Sie hatte zu Hause genügend Pastoren kennengelernt, um zu wissen, wie sie waren – konservativ, fromm, alt und engstirnig. Sie war sicher, dass Martin Luther King in die gleiche Kategorie fiel. Mary widersprach heftig. Schließlich erlaubte Coretta ihrer Bekannten, Martin ihre Telefonnummer zu geben.

 Martin rief an einem Donnerstagabend im Februar 1952 an. Er unterhielt sich ungefähr 20 Minuten mit Coretta und nahm sich Zeit, Themen wie Napoleon und Waterloo anzusprechen. Coretta wurde neugierig und willigte ein, Martin am nächsten Tag in ihrer Mittagspause zu treffen.

 Martin kreuzte mit einem grünen Chevrolet auf, den seine Eltern ihm geschenkt hatten. Coretta fand Martin zu klein. Die Begegnung verlief alles andere als gut. Martin, der darauf aus war zu heiraten, sprach das Thema schon bei der ersten Verabredung an. Coretta blieb still und wunderte sich über diesen ungewöhnlich jungen Pastor. Er unterschied sich total von allen anderen Geistlichen, denen sie je begegnet war.

 Coretta sagte später, sie habe ein „unheimliches Gefühl“ gehabt, als sie Martin kennenlernte. Sie meinte oft: „Mein Mann wurde auf die Aufgabe vorbereitet, die er erfüllen sollte, und ich glaube, ich wurde darauf vorbereitet, seine Gehilfin zu sein. Wenn ich an die Erfahrungen in meinem Leben zurückdenke, glaube ich, dass es genau so kommen musste.“

 Martin ging mit Coretta in Konzerte, ins Kino, unternahm Ausflüge mit ihr und lud sie zum Essen ein. Je besser sie ihn kannte, desto mehr mochte sie ihn. „Er hatte etwas an sich, das einem irgendwie ans Herz wuchs“, sagte sie.

 Coretta war beeindruckt, wie stark Martin von seinem Sendungsbewusstsein getrieben war. Er hatte eine sehr starke Hoffnung, für seine Rasse und für die Menschheit etwas zu bewirken. Seine Empfindungen waren ähnlich wie ihre eigenen. Martin sprach davon, wie sehr ihm die Benachteiligten am Herzen lagen. Er war entschlossen, für eine Verbesserung der Verhältnisse zu kämpfen. Coretta wusste nicht, was sie von Martins Gefühlen halten sollte. Er stammte aus der Mittelschicht und mit Verhältnissen, wie sie sie kannte, war er nicht vertraut.

 Martin wollte möglichst bald heiraten, aber gleichzeitig drängte er Coretta, sich zu prüfen, ob sie die Frau eines Pastors in den Südstaaten der USA werden konnte. Er fragte sie, ob sie dort hineinpassen würde. Er wollte sich mit seiner Bildung einsetzen, um Afroamerikanern im Süden zu helfen, obwohl es einfacher gewesen wäre, ein Leben im Norden zu führen.

 Coretta befand sich in einer Zwickmühle. Liebte sie Martin genug, um ihn zu heiraten? Martin wünschte sich eine Frau, die zu Hause für ihn da war. Konnte sie ihren Traum aufgeben, eine Konzertkünstlerin zu werden? Sie hatte sich ausgemalt, wie sie auf Tournee gehen würde. Sie hatte von schicken Kleidern geträumt, von Verbeugungen vor dem jubelnden Publikum, von hochgewachsenen Verehrern, die mit Rosen vor ihrer Tür warteten. Von Bekannten bekam sie zu hören, dass Martin es nie weit bringen würde und dass es eine Schande war, die Kunst zugunsten der Liebe zu opfern.

 Martin gewann. Am 18. Juni 1953 heirateten Martin und Coretta auf der Wiese vor Corettas Zuhause in Alabama. 16 Monate lang hatte Martin um Coretta geworben. Nun leitete sein Vater die Trauung.

 Als Ehepaar kehrten Coretta und Martin nach Boston zurück, wo sie ihre Studien zu Ende führten. Nun, da sie an einem gemeinsamen Strang zogen, erledigte Martin einige Dinge im Haushalt, während Coretta Vorlesungen besuchte. Das Zusammenwachsen zweier Menschen hatte begonnen.

 In mancher Hinsicht war Corettas Leben ähnlich verlaufen wie Martins. Genau wie Martin hatte sie früh angefangen zu lesen. Wie Martin war ihr das Lernen immer leicht gefallen. Martin lernte mit solcher Leichtigkeit, dass er schon im Alter von 15 Jahren am Morehouse College in Alabama angefangen hatte. Mit 18 wurde er zum Pastor geweiht und zum Zweitpastor der Ebenezer Baptist Church gewählt, in der sein Vater Pastor war. Sein Großvater mütterlicherseits war dort vor Martins Vater Pastor gewesen.

 Coretta hätte ohne Stipendien nicht studieren können. Als Martin im Juni 1948 sein Studium am Morehouse College abschloss, bot man ihm ein Stipendium für das Crozer Theological Seminary in Chester/Pennsylvania an. Martins Vater lehnte es ab und kam selbst für Martins Kosten auf. Er war der Ansicht, dass Stipendien den Mittellosen zugute kommen sollten.

 Während seines Studiums in Morehouse hatte Martin einen Teil der Zeit zu Hause und einen anderen Teil auf dem Campus verbracht. Durch die anschließende Zeit am theologischen Seminar wuchs er zu großer Reife heran und lernte, persönliche Verantwortung wahrzunehmen. Er war fast 1.000 Kilometer von zu Hause entfernt. Hier traf er zum ersten Mal mit weißen Studenten zusammen, lernte sie kennen und maß sich auf intellektueller Ebene mit ihnen. Es war die gleiche Erfahrung, wie Coretta sie in Antioch gemacht hatte.

 Martin war einer von sechs Angehörigen seiner Rasse auf dem Campus von Crozer. Mit seinem persönlichen Wachstum erging es ihm wie Coretta. Sie sagte: „Ich weiß jetzt, dass ich meinen eigenen Wert nach und nach anders einschätzen konnte und nicht mehr von diesem Gefühl der Unzulänglichkeit verfolgt wurde, nur weil ich eine Negerin bin. Ich hatte eine neue Selbstsicherheit und konnte mich mutig der Konkurrenz der anderen stellen, egal ob auf ihrem Boden oder auf meinem.“

 Wie Coretta, die ihre erste große Enttäuschung erlebte, als sie ihr Referendariat nicht in den öffentlichen Schulen in Yellow Springs / Ohio machen durfte, wurde auch Martin bei einem Vorfall auf dem Campus von Crozer mit rassistischen Vorurteilen konfrontiert. Es war ihm immer leicht gefallen, Bekanntschaften zu machen, aber es gab einen Studenten aus North Carolina, der Afroamerikaner offenbar nicht akzeptierte. Er nannte sie oft „die Farbigen“.

 Wie groß der Hass des Mannes wirklich war, erlebte Martin erst, als einige Kommilitonen das Zimmer dieses Studenten aus Spaß ein bisschen durcheinanderbrachten. Der Student hatte sich schon mehrmals selbst an Scherzen dieser Art beteiligt, aber als sich sein eigenes Zimmer in ein Chaos verwandelt hatte und sein Schreibtisch und seine Stühle umgeworfen waren, packte ihn die Wut. Auf der Stelle ging er zu Martin, hielt ihm ein Gewehr vor die Brust und beschuldigte ihn, sein Zimmer verwüstet zu haben. Mit ruhiger Stimme erklärte Martin, dass er bei der Gruppe, die den Unfug gemacht hatte, nicht dabei gewesen war. Andere Studenten konnten den Mann schließlich überreden, seine Waffe wegzunehmen.

 Der Vorfall wurde sowohl vor den Ausschuss der Studentenmitverwaltung als auch vor die Fakultätsleitung gebracht. Martin verzichtete darauf, rechtliche Schritte einzuleiten. Später entschuldigte sich der Student öffentlich. Und schließlich freundeten Martin und er sich sogar an.

 Mit 22 Jahren schloss Martin sein Studium in Crozer ab. Er war der Beste seines Jahrgangs und wurde mit einem Stipendium über 1.200 Dollar ausgezeichnet, um in zwei weiteren Studienjahren promovieren zu können. Martin entschied sich für die Boston University.

 Coretta und Martin stammten beide aus Familien mit jeweils drei Kindern, wobei sie beide das mittlere Kind waren. Beide hatten eine ältere Schwester und einen jüngeren Bruder. Beide hatten einen Vater, der es wagte, sich gegen die Weißen in den Südstaaten zur Wehr zu setzen: Obadiah Scott mit seinem Geschäft und Pastor Martin Luther King sen. als Anführer vieler Kreuzzüge für afroamerikanische Gerechtigkeit in Atlanta. Er kämpfte für eine gleiche Bezahlung der Lehrer und gewann. Er trug wesentlich zur Abschaffung der Rassentrennung in Fahrstühlen bei. Zur Verwunderung seiner heranwachsenden Kinder wurde Martins Vater in all seinen Kämpfen gegen die Segregation niemals körperlich angegriffen.

 Martins Großvater mütterlicherseits, A. D. Williams, leistete als Leiter der NAACP-Ortsgruppe von Atlanta Pionierarbeit. Unter seiner Führung zwang eine aufgebrachte Gruppe von Afroamerikanern die Stadt Atlanta, eine afroamerikanische Highschool zu bauen, indem sie erfolgreich gegen eine Anleihenausgabe vorging, die keine afroamerikanischen Ausbildungseinrichtungen berücksichtigt hätte. Als der Atlanta Georgian, eine Zeitung des Großverlegers Hearst, die Protestgruppe „schmutzig und dumm“ nannte, rief Williams zum Boykott der Zeitung auf. Man schätzt, dass die Zeitung an einem einzigen Tag 6.000 Leser verlor. Dieser Boykott führte zum Ende des Atlanta Georgian.

 Während Coretta aus ländlichen Verhältnissen stammte – wobei es ihr im Vergleich zu anderen Familien aus der afroamerikanischen Gemeinde dort ziemlich gut gegangen war – wuchs Martin ohne finanzielle Nöte in der Stadt auf. Obwohl er im Jahr 1929 geboren worden war, hatte Martin die Wirtschaftskrise nie zu spüren bekommen. Sein Vater sagte einmal: „Wir haben immer in einem eigenen Haus gewohnt, und wir sind nie lang mit einem Auto gefahren, das noch nicht abbezahlt war.“ Martins Mutter Alberta Williams King war immer tadellos gekleidet.

 Für Coretta und Martin wurde es langsam Zeit, sich zu überlegen, was sie nach Abschluss des Studiums anfangen wollten. Es gab zwei Kirchen im Norden, zwei Kirchen im Süden und drei Schulen, die Martin gern angestellt hätten. Die beiden entschieden sich, das Angebot der Pastorenstelle in der Dexter Avenue Baptist Church in Montgomery/Alabama anzunehmen. Für Martin passte das genau ins Konzept.

 Im September 1954 zogen Coretta und Martin nach Montgomery. Vom 1. September 1954 bis zum 5. Dezember 1955, an dem der Busboykott und damit die große Zeit der Bürgerrechtsbewegung begann, lebten Coretta und Martin als äußerst glückliches Paar in der South Jackson Street 309 in einem großen weißen Pfarrhaus, das im Holzrahmenbau errichtet worden war.

 In dieser Zeit schrieb Martin weiter an seiner Doktorarbeit. Alles Weitere, was für seine Promotion nötig war, hatte er vor der Abreise nach Montgomery abgeschlossen. Er nutzte die frühen Morgen- und die späten Abendstunden, um an seinem Manuskript zu arbeiten. Im Frühjahr stellte er seine Dissertation fertig und erhielt am 5. Juni 1955 seinen Doktortitel (Ph.D.) in Systematischer Theologie.

 Obwohl er sehr viel Arbeit zu bewältigen hatte, gab Martin seiner Frau immer das Gefühl, dass sie gebraucht wurde und in allen Dingen eine wichtige Partnerin für ihn war. Sie tippte den ersten Entwurf seiner Dissertation, und er widmete ihr sein erstes Buch.

 Nach dem 5. Dezember war Martin viel unterwegs, aber da das Haus der Kings als Büro und Versammlungsort genutzt wurde, nahm Coretta aktiv am Geschehen teil. Sie nahm die Post entgegen, sortierte sie und sammelte wichtige Unterlagen. Sie kümmerte sich ums Telefon und leitete Informationen weiter, die für einen reibungslosen Ablauf der Aktionen nötig waren.

 Martin erhielt immer häufiger Anfragen, außerhalb der Stadt als Redner aufzutreten, und er nahm diese Termine gern wahr, weil er sich auf Coretta verlassen konnte. Es beruhigte die Menschen, wenn sie an seiner Stelle an den Massenversammlungen im Rahmen des Bus-Boykotts teilnahm.

 Die Geschichte der Auseinandersetzung in Montgomery erzählte Martin in seinem ersten Buch Freiheit. Es bekam hervorragende Kritiken, und Martin brach zu einer Lesereise zu einigen Städten im Norden der USA auf. Auf diese Weise erfüllte er die Vertragsbedingungen seines Verlags und konnte den Spannungen des Freiheitskampfes in den Südstaaten für eine Weile entkommen. Für jemanden, dessen Haus bombardiert worden war und der täglich mit Drohungen konfrontiert wurde, weil er sich für Brüderschaft und gleiches Recht für alle einsetzte, versprach die Reise in die Nordstaaten eine zeitweilige Erleichterung.

 Am 20. September 1958 saß King in der Schuhabteilung von Blumsteins Kaufhaus in Harlem in New York City und signierte Bücher. Er schrieb gerade seinen Namen, als die 42-jährige Izola Ware Curry ihn ansprach: „Sind Sie Martin Luther King?“

 Ohne richtig aufzublicken bejahte Martin die Frage.

 „Seit fünf Jahren bin ich auf der Suche nach Ihnen“, sagte Mrs Curry und stieß ihm einen Brieföffner in die Brust.

 Ganz Amerika war überrascht, dass Martin, der so mutig für die afroamerikanischen Rechte kämpfte, von jemandem aus seiner eigenen Rasse angegriffen worden war. Später stellte sich heraus, dass Izola Curry psychisch krank war. Sie wurde in das Justizvollzugskrankenhaus Mattewan State Hospital eingewiesen.

 Die Afroamerikaner, die zu Martin aufsahen, waren fassungslos und unterbrachen ihre Arbeit, um für seine Genesung zu beten. Das Schicksal ihres Anführers und ihres neuen Selbstverständnisses hing in der Schwebe. Betend und weinend saßen Afroamerikaner vor dem Fernseher und sahen, wie Coretta mit einer dunklen Kopfbedeckung und einem besorgten Gesicht nach New York aufbrach, um ans Krankenbett ihres Mannes zu eilen.

 Der Brieföffner hatte beim Eindringen Martins Hauptschlagader berührt und an der Außenseite verletzt. Ein Niesen oder Husten konnte Martins Ende bedeuten. Coretta hatte Angst, Martin könnte sterben, bevor sie bei ihm war.

 Die Operation, mit der der Brieföffner entfernt wurde, dauerte drei Stunden. Mehrere Tage lang blieb Martins Zustand kritisch. Corettas Fähigkeit, in dieser Situation Ruhe zu bewahren, gab Martins Anhängern neue Hoffnung. Coretta verkörperte die Stärke der afroamerikanischen Frauen und stand für alles, was edel und gut ist.

 Coretta verbrachte ihre Zeit abwechselnd bei Martin im zehnten Stock und in einem Büro, das die Krankenhausleitung im ersten Stock für sie eingerichtet hatte. In diesem Büro nahm Coretta Anrufe entgegen und wickelte die Angelegenheiten der Bürgerrechtsbewegung ab.

 Auch als Martin wieder so weit hergestellt war, dass er nach Hause nach Montgomery reisen konnte, kümmerte sich Coretta weiterhin um die Belange der Bürgerrechtsbewegung. Sie wollte unbedingt vermeiden, dass er sich überarbeitete. Sie flog nach Washington, D.C., um einen Jugendmarsch für ihn zu übernehmen. Harry Belafonte und Jackie Robinson führten den Marsch zusammen mit Coretta an. Coretta las Martins Rede vor, die er für diesen Anlass geschrieben hatte. Menschen, die der Bewegung nahe standen, betrachteten Coretta als diejenige, die alles zusammenhielt.

 Coretta selbst sah sich als Stütze für Martin. Sie betonte immer wieder: „Ich habe meine Verantwortung als Ehefrau und Mutter ernst genommen, genau wie meine Rolle als Frau der maßgeblichen Symbolfigur im Kampf um die Bürgerrechte. Ich habe versucht, diese Rollen zu begreifen und sie auszufüllen. Ich bin mir meiner persönlichen Grenzen bewusst. Zu jeder Zeit hatte die Sache der Bewegung die höchste Priorität für mich, und ich war bereit, die notwendigen Opfer dafür zu bringen.“

 Coretta gab zu, dass sie ab und zu versucht war, mehr Zeit und Zuwendung von ihrem Mann zu fordern, aber ihr war klar, dass er der afroamerikanischen Welt gehörte. Er hatte nicht die Freiheit, ein solcher Ehemann und Vater zu sein wie andere Männer, die kein so öffentliches Leben führten.

 Selbst wenn Martin voll eingespannt war, sagte Coretta: „Es gefällt mir sehr, dass Martin so bewundert wird. Deshalb macht es mir nichts aus, ihn mit anderen zu teilen, wenn er den Leuten die Hände schüttelt und seinen vielen Bewunderern Autogramme gibt.“ Es war bemerkenswert, wie viel Verständnis sie aufbrachte, denn Martin hatte für jeden Menschen ein paar Minuten Zeit, egal, wie bedeutend oder unbedeutend derjenige war. Man hörte nie über ihn, er sei kurz angebunden oder unhöflich zu jemandem gewesen.

 Coretta wollte am liebsten die ganze Welt davon überzeugen, was für ein großartiger Mann Martin war. Wenn Außenstehende etwas an Martin auszusetzen hatten, nahm sie sich sehr viel Zeit am Telefon, um ihnen sein Vorgehen begreiflich zu machen.

 In vielerlei Hinsicht war sie eine sehr traditionelle Hausfrau. In den kostbaren Momenten, wenn sie Martin für sich allein zu Hause hatte, bereitete es Coretta großes Vergnügen, ihn mit seinen Lieblingsgerichten, vor allem mit selbst gemachter Gemüsesuppe, zu verwöhnen. Sie setzte alles daran, dass ihre kurze gemeinsame Zeit nicht durch vergessene Kleinigkeiten getrübt wurde. Sie machte es sich zur Aufgabe, darauf zu achten, dass keine Knöpfe an seinen Hemden fehlten, dass er die besonderen Schuhe hatte, die er mochte, und dass seine Kleidung in Ordnung war.

 Coretta war eine hervorragende Gastgeberin, und auch wenn sie sehr viel zu tun hatte, schaffte sie es jederzeit, in die Küche zu gehen und etwas zuzubereiten, wenn Martin ihr kurzfristig Bescheid gab, dass er Gäste zum Essen mitbringen würde, oder wenn er sie einfach mitbrachte, ohne Coretta vorher zu informieren.

 Als Harry Belafonte erkannte, was für Unmengen von Arbeit Coretta zu bewältigen hatte, besorgte er der Familie King eine Haushaltshilfe, für deren Kosten er auch aufkam. Als Zweitpastor neben seinem Vater in der Ebenezer Baptist Church hatte Martin ein Jahreseinkommen von 10.000 Dollar. Nur wenigen Menschen ist bewusst, dass Coretta als Ehefrau dieses Geld verwaltete und dafür sorgte, dass die Familie damit auskam. Das Geld für Martins Friedensnobelpreis wurde zwischen der Southern Christian Leadership Conference (SCLC) und fünf anderen Bürgerrechtsorganisationen aufgeteilt, und was er als Redner und Autor verdiente, ging an die SCLC, damit die Arbeit für die Bürgerrechte fortgesetzt werden konnte.

 Abgesehen von Polizeibeamten, Feuerwehrmännern und den Familien der Bürgerrechtsbewegung gibt es nur wenige Menschen in den Vereinigten Staaten, die mit dem Bewusstsein leben, dass es ein Abschied für immer sein kann, wenn sie am Morgen nach einem Kuss aus dem Haus gehen. Unter diesem Vorzeichen zu leben bewirkt, dass eine Familie eng zusammenwächst und sich besser aufeinander einstellt. Es ist kaum Zeit vorhanden für die üblichen alltäglichen Auseinandersetzungen.

 Im November 1960, nur drei Monate vor der Geburt ihres dritten Kindes Dexter, hatte Martin eine siebentägige Haftstrafe zu verbüßen, zu der er verurteilt worden war, weil er Studenten in Atlanta bei einem Sitzstreik unterstützt hatte. Martin und Coretta hatten über die Gefängnisstrafe gesprochen und waren sich einig gewesen, dass es keinen Grund gab, sich deshalb Sorgen zu machen. Die Sache war mehr oder weniger Routine.

 Im Gefängnis von Atlanta wurde Martin jedoch plötzlich um vier Uhr morgens von rauen Stimmen geweckt. Jemand blendete ihn mit einer Taschenlampe. Es waren Polizeibeamte, und sie wendeten unnötige Gewalt an. Martins Beine wurden mit Ketten gefesselt, während ein Beamter eine Pistole auf ihn gerichtet hielt. Als Martin fragte, wohin man ihn brachte, wurde ihm befohlen, den Mund zu halten. Man setzte ihn in ein Auto, und nach einer beängstigenden Fahrt, deren Ziel und Zweck er nicht kannte, war er erleichtert, als der Wagen vor dem Staatsgefängnis Reidsville State Penitary hielt. Hier sollte er sechs Monate Zwangsarbeit ableisten.

 Einige Monate vorher war Martin wegen eines kleinen Verkehrsdelikts verhaftet worden. Er hatte keinen Führerschein für den Staat Georgia und war dort mit seinem Führerschein aus Alabama gefahren. Aufgrund der Rolle, die Martin in den Auseinandersetzungen um die Bürgerrechte spielte, war es offensichtlich, dass die Behörden ihm das Leben so schwer wie möglich machen wollten. Martin hatte einen Anwalt engagiert, eine kleine Geldbuße bezahlt und die Sache als erledigt betrachtet.

 Coretta und Martin wussten allerdings nicht, dass der Anwalt eine Schuldanerkenntnis in Martins Akte eingetragen hatte. In Georgia bedeutete dies, dass für jedes kleine Vergehen innerhalb der nächsten sechs Monate eine Strafe von sechs Monaten Zwangsarbeit auferlegt werden konnte.

 Martins Verhaftung im Zusammenhang mit den Studentenprotesten gab dem benachbarten Landkreis formal das Recht, Martin von Atlanta in den eigenen Landkreis verlegen zu lassen. Die Behörden des Nachbarkreises waren aufmerksam geworden, als die Zeitungen berichteten, dass Martin lieber seine Haftstrafe in Atlanta absitzen als eine Geldbuße zahlen wollte.

 Coretta, die Martin am Tag vorher noch besucht hatte, war verzweifelt. Ihr Baby würde auf die Welt kommen, während Martin im Gefängnis saß. Das Staatsgefängnis war vier Stunden entfernt; ein Besuch dort bedeutete also hin und zurück eine Reisezeit von acht Stunden. Sie war nicht sicher, ob und wann man ihr überhaupt einen Besuch erlauben würde, und sie machte sich Sorgen, dass Martin körperlich misshandelt werden könnte.

 Wenn Martin im Gefängnis war, vertrieb er sich die Zeit am liebsten mit Lesen und Schreiben. Den größten Teil seines Buches mit Predigten Kraft zum Lieben (Strength to Love) hatte er im Gefängnis geschrieben. Sein berühmter Brief Letter from a Birmingham Jail wurde in der Haft verfasst. Coretta befürchtete, man würde ihm das Material vorenthalten, das er zum Lesen und Schreiben brauchte.

 Als sich die Nachricht von Martins Verlegung ausbreitete, wurde das Büro von William Hartsfield, dem damaligen Bürgermeister von Atlanta, mit Telegrammen überschwemmt. Corettas Unruhe war gerade auf dem Höhepunk, als das Telefon läutete. „Einen Augenblick bitte, Mrs King“, sagte die Stimme einer Telefonistin, „Senator John F. Kennedy möchte mit Ihnen sprechen.“

 Coretta war verblüfft.

 „Wie geht es Ihnen, Mrs King?“, erkundigte sich eine freundliche Stimme.

 „Mir geht es gut, danke, Senator“, antwortete eine sehr überraschte Coretta. Es kommt nicht oft vor, dass ein normaler Bürger von einem Senator der Vereinigten Staaten angerufen wird, und schon gar nicht, wenn der Bürger Afroamerikaner ist.

 „Ich habe gerade an Sie gedacht“, fuhr Senator Kennedy fort. „Wie ich gehört habe, erwarten Sie ein Kind. Diese Situation mit Ihrem Mann muss sehr schwer für Sie sein.“

 Coretta stimmte ihm zu.

 „Nun gut“, sagte Kennedy, „ich wollte Sie nur informieren, dass ich mich mit der Sache beschäftige und dass wir nach besten Kräften helfen werden.“

 Am nächsten Tag wurde Martin freigelassen.

 Als man Senator Kennedy nach seinem Anruf bei Mrs King zur Rede stellte, antwortete er: „Sie ist eine Freundin von mir, und ich habe mir Sorgen um die Situation gemacht.“

 Einige Menschen behaupteten, dieser Anruf habe einen politischen Hintergrund gehabt und Kennedy sei es um die Stimmen der afroamerikanischen Wähler gegangen. Tatsächlich spielten diese Stimmen zwei Wochen später bei Kennedys Wahl zum Präsidenten der Vereinigten Staaten eine wesentliche Rolle.

 Coretta meinte dagegen, Kennedy habe ein großes Risiko auf sich genommen, als er sie anrief. Er habe durch diesen Anruf viel zu verlieren gehabt. Sie beharrte darauf, dass Kennedy einfach nur einem Mitmenschen helfen wollte. Bei ihrem Gespräch hatte Kennedy ihr das Gefühl gegeben, dass ihm das Wohlergehen ihrer Familie wirklich ein Anliegen war.

 1963, 17 Tage nach der Geburt von Bernice Albertine, hatte Coretta ihr zweites Gespräch mit John F. Kennedy. Nun war er Präsident.

 Martin hatte eine Demonstration in Birmingham geleitet. Er war nach Atlanta geflogen und hatte ihr viertes und letztes Kind aus dem Krankenhaus abgeholt. Wie üblich sprachen Martin und Coretta über die Festnahme, die Martin wahrscheinlich bevorstand. Sie machten sich keine großen Sorgen darüber. Normalerweise durfte Martin ein Telefongespräch aus dem Gefängnis führen, und er versprach Coretta, sich bei ihr zu melden.

 Martin wurde am Karfreitag verhaftet. Am Ostersonntag war immer noch kein Anruf von ihm gekommen. Der Polizeichef Bull Connor erlaubte Martin nicht zu telefonieren.

 Coretta war sehr bedrückt und ratlos. Weil sie nicht aufstehen sollte, konnte sie nicht in den Gottesdienst gehen und dort Trost finden. Es war das erste Mal seit Jahren, dass sie den Ostergottesdienst verpasste, und das verstärkte ihre Unruhe zusätzlich. Coretta glaubte allmählich, dass keine Hoffnung mehr auf eine Nachricht von Martin bestand. Verzweifelt rief sie Martins Chefassistenten Wyatt T. Walker an, der sich in Birmingham aufhielt.

 Coretta fragte Wyatt, ob sie die Presse informieren sollte. Wenn die Nation erfuhr, dass Martin in Isolationshaft war, würde vielleicht jemand seine Hilfe anbieten, meinte sie.

 Wyatt hörte ihr verständnisvoll zu und antwortete ganz selbstverständlich: „Ich denke, du solltest den Präsidenten anrufen.“

 Zweifelnd fragte Coretta: „Meinst du denn, er würde mit mir reden?“

 „Da bin ich ganz sicher“, erwiderte Wyatt.

 Coretta war immer noch nicht überzeugt und beauftragte Wyatt mit dem Versuch, eine Nachricht zu Martin zu schmuggeln, um herauszufinden, ob dieser einen Anruf im Weißen Haus gutheißen würde.

 Am Abend meldete sich Wyatt wieder bei Coretta. Es war ihm nicht gelungen, einen Kontakt zu Martin herzustellen. Er klang sehr sicher und überzeugt, als er sagte: „Coretta, du hast keine andere Wahl, du musst Präsident Kennedy anrufen.“

 Unter den Afroamerikanern verbreitete sich die Neuigkeit schnell, dass King in Isolationshaft gehalten wurde. Aus Birmingham rief jemand in Chattanooga/Tennessee an und behauptete, Dr. King sei erhängt worden. Als diese Nachricht überprüft wurde, stellte sich heraus, dass King irgendwo in Birmingham in Form einer Puppe symbolisch aufgehängt worden war. Die Verunsicherung wuchs.

 Der Vater des Präsidenten war sehr krank. Coretta wusste, dass John F. Kennedy in Palm Beach/Florida war. Sie hatte keine Ahnung, wie sie ihn erreichen sollte. Sie versuchte, eine direkte Verbindung ins Weiße Haus zu bekommen, aber es gelang ihr nicht.

 Die örtliche Telefonistin in Atlanta war ungewöhnlich hilfsbereit und sagte Coretta, sie würde versuchen, an eine Nummer von Kennedys Hauptquartier in Palm Beach zu kommen. Glücklicherweise ging Pierre Salinger, der Pressesprecher des Präsidenten, ans Telefon. Coretta schilderte ihm Martins Situation. Mr Salinger versprach, den Präsidenten sofort zu informieren und dafür zu sorgen, dass er sich bei Coretta meldete.

 Ungefähr 45 Minuten später rief der Bruder des Präsidenten, der Justizminister Robert F. Kennedy, bei Coretta an. Er erklärte, dass der Präsident bei seinem Vater war. Robert Kennedy wirkte genau so warmherzig auf Coretta wie sein Bruder, als sie vor zwei Jahren mit ihm gesprochen hatte. Der Justizminister versprach, sofort in Birmingham anzurufen und sich zu erkundigen, wie es Martin ging. Er versicherte Coretta, sie würde bald wieder von ihm hören.

 Coretta war erleichtert. Ein paar Stunden später meldete sich Robert Kennedy wieder. Er hatte leider nicht erreichen können, dass Martin telefonieren durfte, aber es ging ihm auf alle Fälle gut.

 Am frühen Abend des nächsten Tages befand sich Coretta oben im Haus, als jemand rief, da sei ein Ferngespräch für sie. Coretta ging ans Telefon und hörte eine etwas verärgerte Telefonistin. „Können Sie bitte dafür sorgen, dass Ihr Kind aus der Leitung geht? Der Präsident der Vereinigten Staaten möchte mit Ihnen sprechen.“

 Nach einigem guten Zureden konnte Dexter, der damals zwei Jahre alt war, davon überzeugt werden, sein Recht auf die Nebenstelle im Erdgeschoss aufzugeben.

 Der Präsident sprach auf gewohnt freundliche, lebhafte Art. „Hallo, Mrs. King. Wie geht es Ihnen? Wie ich hörte, haben Sie gestern mit meinem Bruder telefoniert. Es tut mir leid, dass ich Sie nicht selbst anrufen konnte, aber Sie wissen ja, dass ich bei meinem Vater war.“ Der Präsident erzählte weiter, er habe sich telefonisch mit Birmingham in Verbindung gesetzt und veranlasst, dass Martin bald einen Anruf machen könne.

 Er informierte Coretta darüber, dass das FBI nach Birmingham geschickt worden sei und mit ihrem Mann gesprochen habe. Es gehe ihm gut.

 Präsident Kennedy hatte offenbar keine Eile, das Gespräch mit Coretta zu beenden. Er sagte Coretta, wenn sie weitere Probleme hätte, könne sie ihn, seinen Bruder oder Mr Salinger jederzeit anrufen. Er erkundigte sich nach ihrer Gesundheit und freute sich, von der Geburt des vierten Kindes zu hören.

 Martin sagte später, dass man ihn plötzlich viel besser behandelt habe. Dass dies auf das Eingreifen des Präsidenten zurückzuführen war, erfuhr er erst, als Coretta ihm davon erzählte.

 Martin und Coretta hatten den Eindruck, dass sie im Weißen Haus einen echten Freund der Afroamerikaner hatten. Es war ein großer Schock für Coretta, als Martin ihr im November des gleichen Jahres aus dem ersten Stock ihres Hauses zurief, dass der Präsident erschossen worden war.

 Coretta hatte den Präsidenten nur vom Telefon gekannt. Anders als Martin war sie ihm nie persönlich begegnet, aber sein Tod bestürzte sie sehr. Die Mitarbeiter des SCLC hatten Martin noch nie so mitgenommen erlebt wie beim Tod des Präsidenten. Er zog sich zwei Tage lang zurück. Als er im Fernsehen Berichte über Kennedys Tod sah, kommentierte Martin: „Auf diese Weise werde ich auch umkommen.“

 Solange sie verheiratet waren, lebten Martin und Coretta ständig mit den Spannungen und dem Druck durch die Kämpfe der Bürgerrechtsbewegung. Doch all diese Anfechtungen und Belastungen wurden durch die seltenen Momente des Hochgefühls wettgemacht. Ein solcher Moment war das Festessen, das sie in Martins Heimatstadt Atlanta besuchten, nachdem Martin 1964 der Friedensnobelpreis verliehen worden war.

 Als Martin damals so geehrt wurde, sagte Coretta: „Ich wünschte, wir könnten für immer auf diesem Gipfel bleiben. Die letzten zehn Jahre haben wir ständig mit dem drohenden Tod gelebt.“

 Im Rückblick sagte Coretta: „Es war so ein großer Moment und ich war so stolz auf Martin. Trotzdem fühlte ich nicht nur Freude, sondern auch panische Angst, denn mir wurde bewusst, dass diese Ehre mit einer sehr großen Verantwortung verbunden war. Ich sagte mir immer wieder: ,Ich weiß nicht, was die Zukunft uns bringen wird’, und es machte mir Angst, darüber nachzudenken.“

 5 Mutter von vier Kindern

 Der Traum, den Coretta für ihre Kinder hatte, entstand in Alabama, bevor Marty, Dexter und Bernice auf die Welt kamen. Yoki war damals zweieinhalb Monate alt. Der Traum nahm Gestalt an, als eine Bombe auf ihre Terrasse geschleudert wurde und als Martins Eltern und Corettas Vater darauf drängten, dass sie sich in Atlanta in Sicherheit brachten.

 „Ich bin fest davon überzeugt“, sagte Coretta, „dass ich nur dann das Recht haben kann, die Erfüllung meiner Träume für meine Kinder mitzuerleben, wenn ich bereit bin, dafür zu kämpfen, Opfer zu bringen und sogar zu leiden – wenn ich unerschütterlich an die Zukunft glaube und bedingungslos an den Prinzipien der Liebe, der Gerechtigkeit und der Gleichheit festhalte.“

 Bei seinen Reisen durch das Land erzählte Martin den Menschen von seinen Kindern und von seinen Wünschen für sie. Manchmal weinten die Menschen, wenn er ihnen von Yoki und ihrem Traum erzählte, einen Vergnügungspark in Atlanta zu besuchen. Der Park hieß Funtown.

 Yoki und Marty sahen im Fernsehen manchmal den Funtown Werbespot mit seiner beschwingten Melodie. Wenn sie die Musik hörten, klatschten die beiden in die Hände und riefen: „Funtown!“ Auf wirkungsvolle Weise hatte die Werbung das Interesse der Kinder geweckt. Obwohl viele Kinder davon angesprochen wurden, konnten nur einige von ihnen den Park besuchen.

 Coretta und Martin wussten, dass sie nicht darum herumkommen würden, ihren Kindern eines Tages zu erklären, dass Funtown nur für weiße Kinder war. Als es sich nicht länger vermeiden ließ, erzählten Coretta und Martin den Kindern, dass die Betreiber des Parks beschlossen hatten, bestimmten Leuten den Eintritt nicht zu erlauben, und dass diese bestimmten Leute nun einmal „Farbige“ waren. Yoki fing an zu weinen.

 „Aber ich bin nicht farbig“, protestierte sie.

 „Vom Verstand her weiß Yoki natürlich, dass sie eine Farbige ist“, erläuterte Coretta, „aber gefühlsmäßig wollte sie in diesem Moment alles abwehren, wodurch sie scheinbar für andere inakzeptabel wurde.“

 Als Yoki aufhörte zu weinen, versöhnte sie sich widerstrebend mit der Situation und bemerkte: „Ich wollte, sie hätten ein Funtown für Farbige gebaut.“

 Coretta wusste, wie tief diese Sache mit Funtown die Kinder verletzte. Deshalb versuchte sie ihnen darzulegen, dass der Freizeitpark all das verkörperte, wogegen ihr Vater ankämpfte. Sie gab sich große Mühe, den Kindern begreiflich zu machen, dass Yoki genauso wunderbar und süß wie jede Achtjährige war, die den Park betreten durfte.

 Coretta erzählte außerdem, dass Gott alle Menschen gemacht hat, egal ob rot, gelb, weiß, schwarz oder braun, und dass er alle diese Menschen liebt. Sie machte Yoki darauf aufmerksam, dass Gott wohl kaum so viele Menschen ihrer Rasse geschaffen hätte, wenn er sie nicht liebte. Da Yoki das älteste Kind der Familie und sehr feinfühlig war, spürte sie am deutlichsten, was für eine tägliche Belastung damit verbunden war, eine Afroamerikanerin zu sein.

 Eine Weiße aus Kalifornien hörte, wie Martin die Geschichte von Yoki und dem Freizeitpark erzählte. Sie schrieb einen kurzen Brief an Yoki:

 „Liebe Yoki,

 ich bin eine weiße Amerikanerin und habe drei Kinder, die 8, 9 und 16 Jahre alt sind. Genau wie du können sie alle nicht begreifen, warum manche Weißen farbige Menschen so schlecht behandeln. Aber ich bin sicher, wenn du erwachsen bist, werden viele Menschen wissen, dass wir blonde, rote, schwarze oder gefärbte Haare haben können – und in unserem Inneren trotzdem alle gleich sind. Dein Papa und seine Freunde setzen sich dafür ein, damit dieses Land für alle ein besserer Ort wird. Du bist bestimmt sehr stolz auf ihn.“

 Die Verfasserin schrieb weiter, sie wolle Yoki und ihre Familie gern einladen, nach Kalifornien zu kommen und das Disneyland zu besuchen. Als Martin 1963 beim Marsch auf Washington seine berühmte Rede „I Have a Dream“ („Ich habe einenTraum“) hielt, sprach er von seinem Traum, dass seine Kinder eines Tages „nicht nach ihrer Hautfarbe, sondern nach ihrem Charakter“ beurteilt werden würden.

 Die vier Kinder der Kings wurden alle in einer Zeit der Krise geboren oder waren sehr jung, als es im Leben ihrer Eltern Schwierigkeiten gab. Yolanda Denise kam am 17. November 1955 zur Welt und war gerade zweieinhalb Monate alt, als eine Bombe auf das Haus der Kings in Montgomery/Alabama geworfen wurde. Martin Luther King III., geboren am 23. Oktober 1957, war ein Jahr alt, als sein Vater in New York City durch den Angriff einer Frau lebensgefährlich verletzt wurde. Coretta war mit Dexter Scott schwanger, als Martin in Ketten ins Staatsgefängnis Reidsville verschleppt wurde. Dexter kam am 30. Januar 1961 zur Welt. 14 Tage nach der Geburt von Bernice Albertine am 28. März 1963 kam Martin in einer Zelle in Birmingham in Isolationshaft.

 „Wie könnt ihr normale Kinder aufziehen, wenn ihr immer so unter Druck steht und euch ständig am Rande von Gefahr und Unsicherheit bewegt?“, war eine Frage, die den Kings häufig gestellt wurde.

 Coretta antwortete darauf: „Wir vertrauen Gott und wir versuchen, gute Eltern zu sein.“

 Im Jahr 1963 ereignete sich viel Tragisches und Schmerzhaftes, wovon die Familie King indirekt betroffen war. Es gab eine Reihe von Brandstiftungen an Kirchen in Georgia. William L. Moore, ein weißer Briefträger, der vom Unrecht der Rassendiskriminierung und der herablassenden Behandlung von Afroamerikanern überzeugt war, beschloss, gemäß der Tradition seines Berufs von Tennessee aus loszumarschieren und seine Botschaft zu Ross Barnett, dem Gouverneur von Mississippi, zu tragen. Moore kam bis Alabama, wo er niedergeschossen wurde.

 Der afroamerikanische Freiheitskämpfer Medgar Evers wurde in Mississippi umgebracht. Sechs Kinder wurden in Birmingham getötet, vier beim Bombenanschlag auf eine Kirche und zwei im Anschluss daran. Das eine Kind wurde von einem Polizisten umgebracht, das andere von zwei weißen Jungen. Im November kam der Präsident der Vereinigten Staaten bei einem Attentat ums Leben.

 Die Kings dachten, ihre Kinder wären alt genug, um an Weihnachten ein Opfer zu bringen. Ungerührt vom Protest und den Einwänden ihrer Bekannten besprachen sie mit den Kindern, dass Weihnachten eine Zeit war, in der man mit anderen teilte. Und nachdem so viele Menschen gelitten und nahe Angehörige verloren hatten, sollten die Kinder ihr Weihnachtsfest mit anderen teilen und sich jedes auf ein Geschenk beschränken. Statt selbst viele neue Sachen zu bekommen würden sie jemand anderen glücklich machen. Martin und Coretta sagten ihnen, dass sie sich gegenseitig überhaupt nichts schenken würden.

 Die Kinder waren nicht nur einverstanden mit dieser ungewöhnlichen Art, Weihnachten zu feiern, sondern Yoki und Marty erzählten auch ihren Freunden davon. Dexter verstand wahrscheinlich noch nicht, worum es ging, aber er schloss sich seinen älteren Geschwistern an.

 Dexter entschied sich für ein Feuerwehrauto, Marty und Yoki wählten Rollschuhe und Bernice, die auch „Bunny“ („Häschen“) genannt wurde, bekam ein quietschendes Kaninchen. Als Coretta sah, wie glücklich alle an diesem Tag waren, wusste sie, dass die Kinder ihr Anliegen verstanden hatten.

 Martin nahm sich fast den ganzen Tag Zeit für die Familie; darum bemühte er sich immer, wenn Feiertage waren. Er ging nur einmal weg, um einen Freund zu besuchen, der im Gefängnis war, weil er versucht hatte, die Rassentrennung in einer Kirche aufzuheben.

 Viele Menschen sahen in Martin nur den Anführer der Bürgerrechtsbewegung und kannten ihn nicht als Familienvater. Martins Kinder liebten es, mit ihrem Vater herumzutoben. Sie begrüßten ihn immer mit viel Geschrei, wenn er auftauchte. Martin war in seiner Schulzeit sehr sportlich gewesen, er spielte damals gern Baseball und war ein guter Schwimmer. Sein Bruder A.D. erinnerte sich, dass sich Martin auf dem Basketballfeld meistens sehr aktiv zeigte.

 Ein turbulentes Lieblingsspiel der Kinder fand immer in der Küche statt. Es fing an, als Yoki noch sehr klein war, und eins nach dem anderen waren die Kinder völlig begeistert davon. Es lief so ab, dass Martin das kleine Kind oben auf den Kühlschrank stellte und es dann auffing, wenn es in seine Arme sprang. Als die Kinder älter wurden, sprangen sie von den Treppenstufen in seine Arme.

 „Jedes Mal, wenn sie das Spiel gespielt haben, bin ich tausend Tode gestorben“, sagte Coretta. Trotz ihrer Befürchtungen gab es niemals Verletzte dabei.

 Am Neujahrstag im Jahr 1964 verwandelten Martin, Yoki, Mary und Dexter das Wohnzimmer in ein Handballfeld. Als Coretta protestierte, weil sie Angst um die Möbel hatte, spielte Martin den beleidigten kleinen Jungen und sagte: „Wo sollen wir denn sonst spielen?“

 Coretta, eine Mutter, die viel Druck und große Spannungen aushalten musste, hatte eine besonders schwere Aufgabe. Sie musste die schwierigen Fragen der Kinder beantworten. „Warum kann Papi nicht zu Hause bleiben wie andere Papis?“ Coretta erläuterte, dass Martin „einer von Gottes Helfern“ war. Und als Helfer musste er viel herumreisen und vielen Menschen beistehen. Diese Vorstellung konnten die Kinder gut nachvollziehen und akzeptieren.

 Die Frage: „Warum muss Papi ins Gefängnis?“ war für Coretta am schwierigsten zu beantworten, denn sie hatten den Kindern beigebracht, dass das Gefängnis für böse Leute war. Coretta musste den Kindern die Hintergründe so vermitteln, dass sie die Achtung vor ihrem Vater nicht verloren und eine Ahnung davon bekamen, was Martin tat.

 Coretta führte also aus, dass auch Martins Gefängniszeiten dazu dienten, anderen Menschen zu helfen. Sie wies darauf hin, dass einige Menschen keine Nahrung, keine Kleidung und keine schönen Häuser zum Wohnen besaßen und dass Martin versuchte, dafür zu sorgen, dass es allen Menschen gut ging. Das Wesentliche war, den Kindern beizubringen, dass ihr Vater wegen guter und nicht wegen schlechter Taten im Gefängnis war.

 Yoki und Marty waren vier bzw. zwei Jahre alt, als sie das erste Mal erfuhren, dass ihr Vater in Haft gewesen war. Yoki kam weinend von der Schule nach Hause, weil jemand ihr gesagt hatte, ihr Vater sei in Atlanta eingesperrt worden. Marty fing ebenfalls an zu weinen.

 Corettas einfühlsame Art, mit den Kindern darüber zu sprechen, bewirkte nicht nur, dass Yoki und Marty den Gedanken gut akzeptieren konnten, dass ihr Vater anderen beistand, sondern auch, dass sie sehr stolz darauf waren. Glücklicherweise waren sie zu jung, um zu ahnen, mit welcher Behandlung ein Afroamerikaner in einem Südstaatengefängnis zu rechnen hatte.

 Als Yoki und Marty älter wurden, erklärte ihnen Coretta die Situation genauer. Sie erzählte ihnen, dass ihr Vater ins Gefängnis gebracht worden war, weil er Studenten bei örtlichen Sitzstreiks geholfen hatte. Im Laufe des Jahres wurde die Rassentrennung bei der Essensausgabe an den Universitäten abgeschafft. Coretta nutzte die Gelegenheit, um den Kindern die Sicherheit zu geben, dass ihr Vater das Richtige tat.

 „Seht ihr“, sagte sie, „ich habe euch erzählt, wofür euer Papi ins Gefängnis geht.“ Sie führte aus, dass Martin es den Menschen ermöglichen wollte, an Orte zu gehen, die ihnen bisher verwehrt gewesen waren.

 Als Yoki später in einer Nachrichtensendung im Fernsehen erfuhr, dass Martin in Albany/Georgia inhaftiert war, fing sie an zu weinen. Coretta vermutete, dass Yoki deshalb so mitgenommen war, weil ihr der Gedanke Angst machte, dass ihr Vater so weit weg von zu Hause im Gefängnis saß. Der dreijährige Marty rettete die Situation.

 „Wein doch nicht, Yoki“, sagte er. „Papi ist weggegangen, um noch mehr Leuten zu helfen. Er hat schon einigen Leuten geholfen. Aber jetzt muss er noch ein paar mehr helfen. Wenn er fertig ist, kommt er zurück.“ Marty verstand sich sehr gut darauf, seine Schwester zu trösten. Wie sein Vater hatte er ein besonderes Gespür für die Gefühle und Stimmungen der Menschen in seiner Nähe.

 Einmal überraschte Yoki ihre Mutter mit der Aussage: „Weiße Menschen sind schöner als farbige Menschen.“

 „Nein, das stimmt nicht“, entgegnete Coretta mit Nachdruck. „In jeder Gruppe gibt es schöne und weniger attraktive Menschen.“

 „Nein, Mami“, beharrte Yoki. „Weiße Menschen sind einfach schön, und farbige Menschen sind einfach hässlich.“

 Coretta besorgte einige Ausgaben der führenden schwarzen Zeitschrift Ebony. Sie hatte nicht die Absicht, Yoki über ihren Wert als Person und ihren Wert als Afroamerikanerin in Zweifel zu lassen.

 Yoki und ihre Mutter blätterten die Zeitschriften zusammen durch und sahen viele gut aussehende afroamerikanische Models.

 „Schau mal, ist die nicht hübsch?“, fragte Coretta jedes Mal. „Und hier, ist der nicht gut aussehend?“

 „O ja!“, rief Yoki begeistert aus.

 Als Coretta mit ihrer Überzeugungsarbeit fertig war, sah Yoki ihre Mutter an. Sie war sehr beeindruckt.

 „Farbige Menschen sind viel schöner als weiße Menschen!“

 Coretta konnte wieder von vorn anfangen.

 Die Ermordung von John F. Kennedy war ein traumatisches Ereignis für Yoki. Sie erfuhr davon, bevor sie von der Schule nach Hause kam. Coretta nahm ihre Tochter in die Arme und versuchte sie zu trösten.

 „Präsident Kennedy ist tot“, sagte Yoki. „Jemand hat Präsident Kennedy ermordet, und er hat niemandem etwas getan. Überhaupt niemandem. Ach, Mami! Jetzt werden wir niemals unsere Freiheit bekommen.“

 Coretta erklärte Yoki, dass der Tod des Präsidenten für sie und Martin auch sehr schlimm war. Sie versuchte Yoki zu versichern, dass Gott Herr über allem war und dass sie trotzdem ihre Freiheit bekommen würden.

 Ein paar Tage nach Kennedys Tod saß die Familie King beim Essen zusammen. Marty wandte sich an seinen Vater und fragte:

 „War Präsident Kennedy nicht dein Freund?“

 Bevor Martin antworten konnte, sagte Marty: „Ja, Papi, er war dein Freund. Er war dein bester Freund.“

 Für Coretta war diese Bemerkung der ideale persönliche Nachruf der Familie King für einen Präsidenten und Menschen, der ihnen so viel bedeutet hatte.

 Als Yoki eine Fernsehsendung über Gewaltfreiheit und Rassenfragen sah, kündigte sie an: „Sie werden alle Negeranführer töten, und dann werden die restlichen Neger der Rassentrennung zustimmen.“ Coretta erkannte, dass Kennedys Ermordung Yoki auf den Gedanken gebracht hatte, auch ihr Vater könne getötet werden. Einige Tage nach Kennedys Tod sagte Yoki zu ihrer Mutter: „Immer wenn ich darüber nachdenke, bekomme ich Bauchweh.“

 Coretta sagte später, sie habe nur hoffen können, dass ihre Kinder nicht aufgrund dessen, was einige Weiße taten, zu dem

 Schluss kommen würden, jeden Weißen als Feind zu betrachten. „Wir haben uns sehr bemüht, die Kinder vor einer ablehnenden Haltung gegenüber Weißen zu bewahren, aber ich muss zugeben, dass das keine leichte Aufgabe ist, in einer Welt und in einer Stadt, wo sie jeden Tag daran erinnert werden, dass sie aufgrund ihrer Hautfarbe abgelehnt werden.“

 Die Kinder der Kings bekamen sehr viel von dem mit, was um sie herum vorging. Während der Kubakrise sagte Yoki: „Wenn sie weiter über Kuba reden, werde ich keine 17 Jahre alt. Ich will nicht in die Luft gejagt werden.“

 Coretta versuchte schnell, ihre Tochter zu beruhigen. Sie erinnerte Yoki daran, dass sie selbst erst im vorigen Jahr als eine von 50 Mitgliedern der Frauenorganisation Women’s Strike for Peace8 (WSP) nach Genf gereist war, um mit den führenden Köpfen der Nationen zu sprechen. Die Frauen wollten diese dazu bewegen, ihre Meinungsverschiedenheiten ohne militärische Mittel zu lösen.

 „Du wirst bestimmt 17, Yoki, und sogar noch älter“, versicherte Coretta ihrer Tochter.

 Yoki dachte kurz nach und schüttelte den Kopf. „Weißt du was, Mami, eins kann ich dir sagen, du solltest froh sein, dass du lang genug gelebt hast, um erwachsen zu werden.“

 Dies war eine der seltenen Gelegenheiten, bei denen Coretta Yoki eine Antwort schuldig blieb.

 Coretta wurde oft gefragt, was sie sich für ihre Kinder wünschte. Sie antwortete stets: „Ich möchte, dass meine Kinder keine Vorurteile gegen andere Menschen haben und dass sie sich mit ihrer Rasse identifizieren und stolz auf sie sein können. Ich möchte, dass sie nie unterdrückt werden, dass sie sich nie von anderen das Gefühl geben lassen, sie seien weniger wert oder nicht gleichwertig. Ich möchte, dass sie einen eigenen Charakter besitzen, dass sie das Bewusstsein haben, ,jemand zu sein‘, wie Martin es genannt hat. Ich träume davon, dass meine Kinder erwachsen werden und ihre Kinder aufziehen in einer Welt, die von schöpferischem Mitgefühl und einer allumfassenden Fürsorge geprägt ist.“

 6 Beständiger Glaube

 Die große Kraft, die Coretta Scott King in ihrem Leben antrieb, war ihr tiefer Glaube an Gott. Dieser Glaube fand ständig Nahrung in den unvorstellbaren Dingen, die sich ereigneten. Coretta war davon überzeugt, dass Gott durch Menschen wirkt. Zum Beispiel sagte sie über John F. Kennedys Eingreifen, als Martin in Ketten ins Staatsgefängnis Reidsville gebracht worden war: „Das ist wieder ein Zeichen von Gottes Handeln – eins von etlichen Zeichen, die ich in meinem Leben erfahren habe. Es gab Momente, in denen mein Glaube sehr angefochten war und in denen ich fast verzweifelte. Aber irgendwie ist in diesen schwarzen Momenten immer wieder eine Hoffnung aufgetaucht, ein Lichtstrahl, der meinen Weg erhellte. Ich kann weitergehen, weil ich zutiefst davon überzeugt bin, dass es eine gerechte Sache ist, der ich mein Leben geweiht habe, und weil ich fest daran glaube, dass die Gerechtigkeit siegen wird. Wahrheit und Tugend werden den Triumph davontragen.“

 „Wenn ich auf meine Lebensumstände und Erfahrungen zurückschaue, bin ich mir sicher, dass alles so kommen musste“, so Coretta. Sie sah ihren Dienst und die Bedeutung, die ihr Leben erhalten hatte, nicht als etwas an, das sie selbst angestrebt hatte, sondern als etwas, das „über sie gekommen war“.

 Corettas Überzeugung war typisch für die gewaltfreie Bürgerrechtsbewegung der Südstaaten. Sie war nicht die Einzige von den frühen Mitgliedern der Bewegung, die spürte, dass ihr Leben ohne ihr Zutun in diese Richtung gelenkt worden war. Viele Bürgerrechtler haben den Eindruck, dass sie zur richtigen Zeit am richtigen Ort waren und dass dies die Antwort auf die verzweifelten Gebete der Sklaven und Afroamerikaner in den Jahren ihrer Unterdrückung in Amerika war.

 Natürlich spielten Pastoren als Führer in den Kämpfen der Südstaaten eine entscheidende Rolle, und deshalb war es kein Wunder, dass die ganze Bewegung religiös gefärbt war. Die afroamerikanischen Geistlichen waren oft die Einzigen, die die nötige Freiheit besaßen, um den Kampf der Bürgerrechtsbewegung anzuführen. Sie bezogen ihr Gehalt von der afroamerikanischen Gemeinde. Ein Lehrer, ein Hausmädchen oder jeder andere Arbeiter hätte einfach entlassen werden können.

 Die Pastoren der Südstaaten waren, unabhängig von Martin Luther King jr., die führenden Köpfe der Bewegung, und das wäre auch ohne ihn so geblieben. Aber Martin besaß eine außergewöhnliche Begabung. Er konnte die Anführer leiten, und er war ein weiser Mann. Er konnte einen Menschen mit seinen Eigenschaften und Schwächen einschätzen und das vorhandene Potenzial bestmöglich einsetzen. Er war der Mittelpunkt einer Gruppe von Aktivisten, die ohne ihn wahrscheinlich nicht zusammengehalten hätten.

 Mit der falschen Person an der Spitze der Afroamerikaner in den Südstaaten hätte es zu einem Massenmord an den Afroamerikanern kommen können, so wie es in Vicksburg/Mississippi am 7. Dezember 1874 geschehen war. Dort waren 35 Afroamerikaner von Weißen getötet worden. Es gab genügend Weiße, die keine Skrupel hatten, Gewalt und Waffen einzusetzen, um Afroamerikanern zu zeigen, an welchen Platz sie gehörten.

 Martin nutzte seinen weisen Blick und seine gute Einschätzung der Mitstreiter, um einen Mann zu seiner Unterstützung auszuwählen, der die religiöse Stimmung der Bewegung zum Ausdruck bringen konnte und der ganz gut mit der Persönlichkeit der anderen Männer harmonierte: Ralph David Abernathy. Abernathy drängte sich nie in den Vordergrund, sondern war immer darauf bedacht, dass Martin als Leiter zum Zug kam. Er legte keinen Wert auf öffentliche Anerkennung, war sehr loyal und besaß viel Humor. Wenn es Ärger gab, reiste Abernathy voraus und glättete die Wogen, sodass Martin sich nicht mit zweitrangigen Problemen herumschlagen musste, wenn er dann eintraf.

 In den Jahren der Kämpfe geschahen Dinge, die den Großteil der Amerikaner entsetzten und zum Nachdenken veranlassten, während sie bei den Gläubigen nur bewirkten, dass ihre Überzeugung und Entschlossenheit wuchsen. Sie gingen auf die Straße, um gegen die Diskriminierung zu protestieren und den Mythos zu zerstören, die Afroamerikaner wären mit ihrer gegenwärtigen Lage zufrieden.

 1961 organisierte die Bürgerrechtsbewegung CORE (Congress of Racial Equality)9 einen so genannten Freedom Ride, eine Tour mit Bussen und Zügen in den Südstaaten. Als die ersten Busse des Freedom Ride in Jackson/Mississippi einrollten, war jeder an Bord bereit zu sterben, damit für andere die Freiheit möglich würde. „Die größte Liebe beweist der, der sein Leben für die Freunde hingibt“, heißt es im Johannesevangelium, und dieser Vers beschreibt die Hingabe, mit der die Teilnehmer des Freedom Ride erfüllt waren.

 In Anniston/Alabama hatten die Weißen einen Bus zerstört und die Insassen zusammengeschlagen. Ein weißer Professor aus Detroit trug durch die Misshandlung eine lebenslange Lähmung davon. Die Weißen in den Südstaaten reagierten wesentlich aggressiver auf weiße Teilnehmer der Proteste als auf afroamerikanische. Es schien ihre Wut noch zu steigern, wenn ein Weißer sich für einen Afroamerikaner einsetzte. Wenn so ein Weißer nicht schon vorher verprügelt wurde, drohte ihm das spätestens im Gefängnis durch die anderen weißen Inhaftierten in den nach Rassen getrennten Zellen. Ein afroamerikanischer Demonstrant wurde dagegen zu den anderen Afroamerikanern gesperrt, und diese wussten, dass sie unabhängig von den näheren Umständen alle im selben Boot saßen.

 Mississippi galt als der Staat, in dem Afroamerikaner am schlechtesten behandelt wurden. Die Bereitschaft, einen Afroamerikaner umzubringen, weil er sich angeblich zu dreist verhalten hatte, war wesentlich größer als in jedem anderen Bundesstaat. Als man die Flüsse in Mississippi auf der Suche nach drei ermordeten Bürgerrechtlern durchsuchte, wurden die Leichen etlicher anderer Afroamerikaner gefunden, die Mordopfer geworden waren.

 Nachdem die Teilnehmer des Freedom Ride bereits mit so viel Aggression konfrontiert worden waren und der Staat Mississippi in dieser Hinsicht einen sehr schlechten Ruf hatte, zweifelte kaum jemand daran, dass die Leute in den Bussen alle umkommen würden. Zu Hause bereiteten die Ehefrauen sich und ihre Kinder schon darauf vor.

 Als schließlich die Nachricht die Runde machte, die Demonstranten seien festgenommen worden, aber sie seien alle unverletzt, wurde allein die Tatsache, dass sie überlebt hatten, als Wunder gefeiert. Wieder war der Glaube gestärkt worden.

 Die Freedom Rides bauten die Diskriminierung im zwischenstaatlichen Verkehr ab, obwohl einige Bürgerrechtler sehr schnell betonten, dass die erkämpften Rechte – das Recht, frei zu reisen, zu essen und Toiletten und Motels zu benutzen – nur deshalb gewährt wurden, weil Busse am interstaatlichen Verkehr beteiligt waren, und nicht etwa, weil Afroamerikaner plötzlich als menschliche Wesen angesehen wurden.

 Zu Beginn des Jahres 1961, als dort gerade Streikaktionen im Gange waren, wurde ein Bombenanschlag auf das Haus des Anwalts Alexander Z. Looby in Nashville verübt. Die Explosion verwüstete das Haus und zerstörte die Fensterscheiben der Fisk University und der Meharry Medical School. Eine lokale Zeitung schrieb später, dass der ganze Block zertrümmert worden wäre, wenn die Bombe ihr Ziel richtig getroffen hätte. Aber sie war nicht direkt im Haus gelandet, sondern war zu niedrig geworfen worden und war am Sockel des Hauses aufgeschlagen. Wer sich dort in der Gegend nicht auskannte, wusste nicht, dass der Block, der der Vernichtung knapp entgangen war, aus der Fisk University, der Meharry Medical School, Studentenwohnheimen, Mietshäusern, Gasthäusern und privaten Häusern bestand. Außerdem war die Meharry Medical School im Hubbard Hospital untergebracht, und dort wimmelte es von Patienten und Personal.

 Ein direkter Treffer wäre eine Katastrophe gewesen und hätte verheerende Folgen für Amerika gehabt. Mr und Mrs Looby kamen ohne Verletzung davon. Dass die Bombe ihr Ziel auf diese Weise verfehlt hatte, war tatsächlich ein eindrücklicher Beweis dafür, dass jemand Böses im Sinn gehabt hatte, während Gott Gutes im Sinn hatte (siehe l.Mose 50,20). Die Afroamerikaner in Nashville spürten, dass sie einen guten Grund hatten, „dankbar für die eigenen Feinde zu sein, weil es einem hilft zu sehen, wie gut Gott es mit ihnen meint“.

 Nach dem Bombenanschlag marschierten 5.000 Menschen zum Amtssitz des Bürgermeisters. Der Marsch und die Konfrontation bewirkten, dass sich das Gewissen der Weißen regte. Die Streikaktionen gingen zu Ende, und in allen Gaststätten in Nashville wurden von da an sowohl weiße als auch farbige Mitbürger bedient.

 Viele Menschen wurden durch einen äußerst ungewöhnlichen Vorfall in ihrem Glauben bestärkt. Er ereignete sich in Birmingham nach dem Bombenanschlag auf die Sixteenth Street Baptist Church, bei der vier Sonntagsschulmädchen getötet worden waren.

 Pastor Charles Billups führte einen Protestmarsch an. Immer wenn die Menschen auf die Straße gingen, wurden sie von Polizisten aufgehalten, die von Feuerwehrmännern mit ihren Schläuchen unterstützt wurden. Man erzählte sich, dass der Strahl aus den Feuerwehrschläuchen stark genug war, um die Rinde von einem Baum abzureißen. Gut gekleidete Menschen, die gerade aus dem Gottesdienst gekommen waren, schlossen sich Billups Marsch an. Die Gruppe wurde unterwegs wie üblich von der Polizei und den Feuerwehrmännern unter der Leitung des Polizeichefs Bull Connor aufgehalten. Der Polizeichef rief: „Im Namen des Gesetzes: Halt!“

 „Im Namen des Herrn: Geht weiter!“, sagte Billups.

 „Im Namen des Gesetzes: Halt!“, befahl die Polizei.

 Billups ließ sich auf die Knie fallen und begann laut zu beten. Die anderen Demonstranten knieten sich ebenfalls hin. Als Billups sein Gebet beendete, liefen allen die Tränen übers Gesicht: den Demonstranten, den Feuerwehrleuten und den Polizisten. Billups stand auf und sagte: „Im Namen des Herrn: Geht weiter!“

 „Dreht die Schläuche auf!“, kam der Befehl. Die Feuerwehrleute sahen auf die Polizisten und dann auf die Menschen vor ihnen.

 „Dreht die Schläuche auf!“, hieß es noch einmal.

 Die Feuerwehrmänner ließen ihre Schläuche fallen und gingen davon. Die Menschen marschierten mit Billups weiter im Namen des Herrn.

 Wer an diesem Tag die Nachrichten im Fernsehen anschaute, konnte den Sprecher sagen hören: „Aus unbekannten Gründen wurden die Demonstranten heute nicht von den Feuerwehrschläuchen durchnässt.“ Aber diejenigen, deren Glaube durch dieses Ereignis gestärkt worden war, wussten, dass Gott sich wieder einmal auf ihre Seite gestellt hatte. Als später über den seltsamen Vorfall gesprochen wurde, konnte Billups sich nicht erinnern, wie oder was er gebetet hatte, und auch sonst konnte niemand etwas dazu sagen.

 Billups war ein echtes Original und hatte sich schon für afroamerikanische Rechte eingesetzt, bevor Martin Luther King die führende Rolle in diesem Kampf übernahm. Billups wurde im November 1968 von einem unbekannten Angreifer in Chicago getötet. Seine Ermordung wurde bis heute nicht aufgeklärt.

 Wenn Coretta gefragt wurde, wie sie es schaffte, mit dem Druck und der Angst zu leben, antwortete sie: „Ich lebe nicht in Angst. Ich mache mir keine Gedanken darüber. In Zeiten der Anspannung denkt man mehr an die drohende Gefahr, aber dann macht man weiter, und irgendwie gewöhnt man sich daran, so zu leben.“

 Coretta war froh, dass sie die Anfänge in Montgomery miterlebt hatte. „Ich finde“, sagte sie, „es ist großartig, in dieser Zeit zu leben, und ich bin Gott dankbar, dass es ihm gefallen hat, mich aktiv in diesen gewaltigen Geschehnissen zu gebrauchen.“

 Zu Beginn der Protestbewegung meldeten sich einige Mitglieder der Dexter Avenue Church freiwillig dazu, abwechselnd die Nacht im Haus der Kings zu verbringen. Jemand kaufte ein Gewehr und gab es Martin. Es blieb ungefähr eine Woche im Haus, dann schaffte Martin es weg.

 Bob Williams, ein Professor vom Alabama State College, war mit den Kings befreundet und übernachtete eine Zeit lang bei ihnen im Haus, nachdem der Bombenanschlag passiert war. Er schlief mit seinem Gewehr neben dem Bett. Jedes Mal, wenn draußen ein Auto anhielt, machte Bob einen Satz. Martin verfügte schließlich, dass keine Waffen mehr in sein Haus gebracht werden durften. Er erlaubte auch nicht mehr, dass irgendjemand ihn bewachte.

 Trotzdem kam Coretta 1964 langsam zu der Überzeugung, Martin solle jemand haben, der ihn auf seinen Reisen begleitete, „und wenn auch nur als Zeuge, falls ihm etwas passiert“.

 Martin war einverstanden. Corettas Wunsch war durch mehrere Begebenheiten veranlasst worden. Bei einer Tagung in Birmingham wurde Martin von einem Weißen ins Gesicht geschlagen. Kurze Zeit später war Martin als Redner beim Sunday Evening Club in Chicago; die Veranstaltung sollte im Fernsehen übertragen werden. Sekunden vor Beginn der Veranstaltung entdeckte Martin den Mann, der ihn geohrfeigt hatte, unter den Zuschauern. Er saß zusammen mit fünf anderen Weißen in der ersten Reihe. Es war niemand da, den Martin zu den Polizisten hätte schicken können, die im Saal waren, um für Ordnung zu sorgen.

 Martin hielt seine Rede und es passierte nichts. Nachdem die Veranstaltung vorbei war, wurde Martin glücklicherweise von den Polizisten umringt. Der Mann, der Martin angegriffen hatte, näherte sich. Martin rief ihm etwas zu und dem Mann wurde klar, dass man ihn erkannt hatte. Er zog sich zurück.

 Auf dem Heimweg von Selma, Alabama, wurde Martin einmal im Flugzeug von einem Weißen erkannt.

 „Was machen Sie, King, lesen Sie ein Buch über sich selbst?“, spottete der Mann.

 „Nein“, erwiderte Martin. „Ich lese etwas über den Steuerbescheid des Präsidenten.“

 Der Mann erhob sich und fing an zu fluchen. Ein Flugbegleiter sorgte höflich dafür, dass er sich wieder hinsetzte. Doch der Mann sprang erneut auf. Da packte ihn der Flugbegleiter und schubste ihn unsanft in seinen Sitz zurück, wo er schließlich blieb.

 Zufälligerweise hatte Martin diese Reise zusammen mit Bernard Lee gemacht, und von da an begleitete Bernard ihn immer bei seinen Reisen. Im Flugzeug saß Martin am Fenster und Bernard am Gang.

 Corettas Glaube wurde manchmal sehr heftig geprüft. Als ihr Mann in New York mit einem spitzen Brieföffner verwundet wurde, überfiel sie zeitweilig eine große Angst. Ihr erster Gedanke war, dass er an der Verletzung sterben würde. Sie saß neben seinem Bett und betete: „Herr, wenn er auf diese Weise sterben soll, dann hilf mir, das anzunehmen.“ In der Stille ihres Zimmers weinte Coretta ihre Tränen vor Gott. Danach trat sie völlig gefasst auf.

 Auch die Ermordung von Präsident Kennedy war ein schwerer Angriff auf Corettas Glauben. Sie fühlte tiefe Verzweiflung. Kennedy, der Mann, der ihr geholfen hatte, ihren Glauben zu bewahren, war tot. In diesem Moment kam es ihr vor, als wäre sein Verlust schwerer zu ertragen, als wenn jemand aus ihrer Familie gestorben wäre.

 Als Coretta miterlebte, wie Martin den Friedensnobelpreis erhielt, wurde ihr klar: „Irgendwie sah ich in diesem Ereignis einen Sinn, es war, als würde alles nach einem Plan ablaufen. Da kam ich zu der Überzeugung, dass jede Erfahrung auf einer anderen aufbaut.

 Die Verleihung des Preises hatte eine besondere Bedeutung für mich – dieses Erlebnis baute mich auf und stärkte mich.

 Es war so, dass mir unser Engagement zunehmend Angst machte. Aber dann wurde mir klar, dass das, was ich jetzt erlebte, auch mit der Protestbewegung zusammenhing, und ich begriff, dass die Ereignisse nicht einfach einzelne Vorfälle auf der Bühne der Geschichte waren, sondern dass es einen Plan und einen Sinn für das Ganze gab.

 Ich spürte, dass Gott in allem wirkte und dass er Menschen und Situationen benutzte, um durch sie seinen Plan zu erfüllen und eine bessere Welt zu erschaffen.“

 In einem Artikel im New Lady Magazine, einer Zeitschrift für Schwarze, schrieb Coretta 1966: „Viele Menschen fragen mich, wie es für mich ist, dass Martin so viel durchmachen muss. Ich dachte, ich könnte mit diesen Dingen rechnen und sie so realistisch wie möglich betrachten, ohne tatsächlich mit der Erfahrung konfrontiert zu sein. Für mich war dies etwas, mit dem ich von einem Tag zum anderen leben musste. Es ist immer gegenwärtig. Eines Tages fing ich an, mir Sorgen zu machen und mich entsprechend zu verhalten. Ich wurde schwach und niedergeschlagen. Ich fragte mich, was mit mir los war, und ich wusste, ich konnte so nicht leben. Ich muss meinen Weg deutlich vor Augen haben. Ich brauche eine Art Antwort für mich. Ich kam schließlich zu der Erkenntnis, dass man Zeiten der Entwicklung durchmacht, und dann erreicht man eine Anhöhe, über die man eine Weile lang nicht hinauskommt. Ich musste meinen Mut, meine Kraft und meinen Glauben erneuern, um die zusätzliche Strecke vor mir zu schaffen. Ich musste mich auf die Tage vorbereiten, die vor mir lagen, weil ich nicht wusste, was sie mir bringen würden. Es dauerte ungefähr eine Woche, bis es mir wieder besser ging. Jetzt im Moment weiß ich nicht, wo ich stehe, aber ich glaube daran, dass Gott sein Werk tut. Wir sind Mitarbeiter Gottes und versuchen, das Königreich der Bruderliebe und des Friedens zu verwirklichen. Wenn es ihm gefällt, uns zu gebrauchen, müssen wir seinen Willen annehmen; denn wir wissen, dass denen, die Gott lieben, alle Dinge zum Besten dienen. Aus diesem Glauben gewinne ich Trost und die Kraft, weiterzumachen.

 Ich bin fest davon überzeugt, dass ein Mensch seine ganze Hingabe in das setzen muss, woran er glaubt. Wenn man sich entscheidet, sich einer großen Sache zu weihen, muss man an einen Punkt kommen, an dem kein Opfer zu groß ist. Das ist die wichtigste Anforderung, die in unserem großen Kampf für die Bürgerrechte an uns gestellt wird. Ich werde mit Martin Luther King jr., meinem Ehemann, zusammenstehen, wenn er sich diesem Kampf stellt.“

 7 Memphis

 Martin Luther Kings gewaltfreie Protestmethoden brachten den Afroamerikanern 1956 die Freiheit, die Busse in Montgomery/Alabama ohne Einschränkungen zu benutzen. Die Bewegung breitete sich in rasender Geschwindigkeit aus. Im Januar 1957 wurde die Southern Christian Leadership Conference (SCLC) von Pastoren aus zehn südlichen Bundesstaaten in Atlanta/Georgia gegründet. Martin wurde zum Vorsitzenden gewählt.

 Martin sagte damals voraus, dass die Menschen im ganzen Land ihn als Wundermann betrachten würden. Und so war es auch. Wie er es prophezeit hatte, wurde Martin Luther King in den folgenden Jahren immer wieder um seine Unterstützung gebeten, wenn es darum ging, Afroamerikaner von verschiedenen Formen der Rassendiskriminierung zu befreien.

 Die afroamerikanischen Müllmänner, die im März 1968 in Memphis/Tennessee unter der Leitung von Pastor James Lawson für mehr Geld und bessere Arbeitsbedingungen streikten, waren da keine Ausnahme.

 Jim Lawson war ein alter Freund der Kings, und besser als jeder andere hatte er es verstanden, die Bedeutung der Gewaltfreiheit als Ansatzpunkt für die Bürgerrechtsbewegung der Südstaaten zu beschreiben. Jim war in Indien gewesen, und Gandhis Auflehnung durch passiven Widerstand hatte ihn überzeugt. Der Plan für die gewaltfreien Sitzstreiks in Nashville im Jahr 1961 ging vor allem von ihm aus, und dieser Protest war so gut organisiert und spiegelte das Anliegen der Menschen und die Theorie der Gewaltfreiheit so gut wider, dass Martin sagte, in Nashville gebe es „die beste gewaltfreie Bewegung der Südstaaten“.

 Aus der Bürgerrechtsbewegung von Nashville gingen Leiter hervor, die sich bis heute im gewaltfreien Kampf engagieren. Neben Jim Lawson ist das Pastor James Bevel, ein Organisator für Volksbewegungen, der unglaublich viel Einblick besitzt und früher einer der führenden Köpfe der Bewegung war. Außerdem Marion Berry, der frühere Bürgermeister von Washington, D.C., Bernard Lafayette, der internationale Workshops für Gewaltfreiheit nach Kings Vorbild organisiert, John Lewis, ein Kongressmitglied der Vereinigten Staaten, und Pastor C.T. Vivian, der Workshops anbietet und Reden und Predigten über Rassenfragen, Rassismus und zeitgenössische amerikanische Politik hält.

 Martin Luther King wollte einerseits seine Unterstützung für den gewaltfreien Protest der Müllmänner in Memphis zeigen, aber auf der anderen Seite wollte er sich dort nicht festhalten lassen. Seine hauptsächliche Aufmerksamkeit galt seiner Poor People’s Campaign10, die im April in einem Marsch auf Washington gipfeln sollte. Diese Aktion sollte zum ersten Mal die Armen der gesamten Nation vereinen – arme Weiße aus den Appalachen, Puertoricaner, Hispanoamerikaner, Indianer und Afroamerikaner. Martins Absicht war, nach Memphis zu gehen, dort einen Protestmarsch am 28. März 1968 anzuführen und wieder abzureisen.

 Bei diesem Marsch nutzten einige afroamerikanische Teenager die Gelegenheit, um auf dramatische Weise zu demonstrieren, dass zwar alle Afroamerikaner die Freiheit wollen, aber nicht alle auf gewaltfreie Weise. Sie schlossen sich den Reihen der gewaltfreien Demonstranten an, brachen plötzlich aus und fingen an, Steine zu werfen und Fensterscheiben einzuschlagen. Martin war völlig überrumpelt. Er versuchte, Ordnung in die Gruppe zu bringen, aber es gelang ihm nicht. Seine Mitarbeiter hatten Angst, der Ausbruch der Gewalt könnte von einem Rassisten als Vorwand benutzt werden, um Martin zu erschießen. Eine Gruppe von Pastoren lenkte Martin zur Seite und brachte ihn vom Schauplatz fort.

 Dass der friedliche Marsch so zerstört worden war, machte Martin sehr zu schaffen. Ein Sechzehnjähriger war während der Zwischenfälle von einem Polizisten getötet worden, 62 Menschen waren verletzt worden und ungefähr 200 hatte man festgenommen.

 Für manche Menschen sah es so aus, als hätte King eine gewalttätige Demonstration angeführt. Einige hatten den Eindruck, er habe sich davongestohlen und seine Anhänger im Stich gelassen. Und manche meinten, er hätte die Kontrolle über seine Leute verloren. Andere nutzten die Gelegenheit und verlangten, dass man King das Recht verweigern solle, einen Protestmarsch nach Washington zu führen, weil sonst die Gefahr bestünde, dass die Hauptstadt zerstört werden könnte.

 Martin musste seinen Plan aufgeben, nur bei einem Marsch mitzulaufen und Memphis dann zu verlassen. Es war notwendig, dass er eine weitere Demonstration leitete. „In Memphis“, erklärte er seinen Freunden, „steht die Gewaltfreiheit auf dem Spiel.“ Er konnte nicht zulassen, dass die Gewalt das letzte Wort hatte.

 Am 3. April verabschiedete sich Martin in Atlanta von seiner Familie und machte sich wieder auf den Weg nach Memphis.

 Martin musste eine Weile auf den Start des Flugzeugs warten. Als er endlich an Bord war, machte der Pilot eine Durchsage und begründete die Verzögerung. „Wir haben Dr. Martin Luther King an Bord“, sagte er und erklärte weiter, dass es eine Bombendrohung gegeben habe und dass das Flugzeug am Boden bleiben musste, bis das gesamte Gepäck kontrolliert worden war. Das Flugzeug war bewacht worden, um sicherzustellen, dass nichts schief gehen würde, sagte der Pilot.

 Aufgrund des Vorfalls am 28. März schickte Martin vier Männer aus seinem Team, Jesse Jackson, Hosea Williams, James Bevel und James Orange, nach Memphis hinein. Sie sollten mit den jungen Menschen reden, die sich der gewaltfreien Haltung nicht anschließen wollten. Er wollte selbst noch einige Massenkundgebungen abhalten, bevor am Montag, dem 8. April, der Versuch einer gewaltfreien Demonstration in Memphis starten sollte.

 Die erste Kundgebung sollte am Abend von Martins Ankunft stattfinden, und kurz nachdem er Zimmer 306 im von Schwarzen betriebenen Lorraine Motel bezogen hatte, traf sich Martin zu einer Besprechung mit seinem Team. Die Kundgebung im Mason Street Temple wurde an diesem Abend ein überwältigender Erfolg. Die militanten Bürgerrechtler und die Anhänger der Gewaltfreiheit kamen bei diesem Treffen zusammen.

 Martin hielt eine Rede und erzählte, was er neulich im Flugzeug erlebt hatte. Er sprach auch von Drohungen in Memphis und sagte: „Aber jetzt spielt das wirklich keine Rolle mehr für mich. Denn ich war auf dem Berggipfel … und ich habe hinübergeschaut und das Verheißene Land gesehen.

 Vielleicht bin ich nicht dabei, wenn ihr dort einzieht, aber ich will euch heute Abend sagen, dass wir als Volk dieses Verheißene Land erreichen werden. Das macht mich heute Abend froh. Ich sorge mich um gar nichts. Ich habe vor keinem Menschen Angst. Mit eigenen Augen habe ich die Herrlichkeit des kommenden Herrn gesehen.“

 Die Menschen erhoben sich alle gleichzeitig. Der Applaus war überwältigend – ein Zeichen, dass der gewaltfreie Zusammenschluss der Afroamerikaner in Memphis den Sieg davontragen konnte. Martin war voller Hoffnung.

 Am nächsten Morgen fiel den Menschen in Martins Umgebung auf, dass er äußerst gut gelaunt war und irgendwie überglücklich wirkte. Den größten Teil des Tages verbrachte er mit seinen Mitarbeitern in seinem billigen Hotelzimmer, wo er sich mit seinem Team sehr lange über die Bedeutung der Gewaltfreiheit austauschte. Er zeigte sich besorgt, weil das weiße Amerika bisher zu wenig auf die gewaltfreien Proteste reagiert hatte, die in den vergangenen zehn Jahren durchgeführt worden waren.

 Hosea Williams äußerte sich später darüber, welche Betonung Martin an diesem Tag auf die Gewaltfreiheit legte: „Dr. King hielt uns eine Predigt. Er sagte, die einzige Hoffnung, die Seele dieser Nation zu befreien, läge in der Macht der Gewaltfreiheit. Er sprach über das Leben von Jesus und Gandhi und erklärte uns: ,Ich habe die Angst vor dem Tod überwunden.‘“

 An diesem Nachmittag betrat Ralph Abernathy Zimmer 306 und sah, dass Martin eine doppelte Portion gebratenen Seewolf aß, es war eines seiner Lieblingsgerichte.

 „Wo ist meine Portion?“, fragte Abernathy.

 „Ich hab nichts für dich bestellt, Doc, aber du kannst bei mir mitessen“, sagte Martin. (Doc oder Doctor nannten sich die engeren Mitarbeiter der Bürgerrechtsbewegung gegenseitig, wenn sie sich den rassistischen Ungerechtigkeiten in Amerika entgegenstellten.) So saßen Martin und Abernathy zusammen und aßen gemeinsam von einem Teller.

 Früh an diesem Abend bereitete Mrs Samuel Kyles zu Hause das Abendessen vor. Sie und ihr Mann freuten sich darauf, Martin, seinen Bruder A. D. King und einige Teammitglieder und Mitarbeiter zu Gast zu haben. Martin freute sich auf ein selbst gekochtes Essen. Von den Mahlzeiten in Restaurants hatte er schnell genug.

 Während er sich zum Essen umzog, unterhielt sich Martin mit Chauncey Eskridge aus Chicago, dem früheren Rechtsberater der SCLC.

 „Chauncey“, sagte Martin, „kannst du Jesse bitte sagen, er soll sich fertig machen?“ Und als Eskridge hinausging, fügte Martin hinzu: „Und sag ihm, er soll eine Krawatte anziehen!“ Chauncey verließ das Zimmer, um Jesse zu suchen.

 Gemeint war Jesse Jackson. Er war 26 Jahre alt und leitete die Operation Breadbasket, ein Projekt der SCLC zur Unterstützung der Afroamerikaner. Jesse, ein muskulöser Mann und ehemaliger Baseballspieler, hatte die Chance gehabt, als professioneller Spieler bei den berühmten White Sox in Chicago einzusteigen, aber er hatte sich dagegen entschieden. Stattdessen begann er ein Studium am Theologischen Seminar in Chicago und brach es später ab, um dem Team der SCLC beizutreten. Jesse trug selten das sonst übliche weiße Hemd mit Krawatte. Er neigte eher zu Rollkragenpullovern oder zum Dashiki, einem weiten bunten afrikanischen Gewand.

 „Sag Dr. King, ich komme“, erwiderte Jesse auf Chaunceys Hinweis, „aber sag ihm gleich, dass ich keine Krawatte umbinden werde.“ Der gebildete Jesse stammte aus Greenville/Carolina und sprach mit dem typischen Südstaaten-Akzent.

 Kurze Zeit später zog Jesse los, um Martin zu treffen. Begleitet wurde er von Ben Branch, dem Leiter und Saxophonisten einer Band, die zur Operation Breadbasket-Ortsgruppe von Chicago gehörte.

 Im Zimmer 306 des Motels wurde Martin gerade mit dem Rasieren fertig, einer Tätigkeit, für die er nicht viel übrig hatte. Er hatte sehr zarte und empfindliche Haut. Abernathy kam als Nächstes mit dem Rasieren dran. Als Martin und Abernathy gerade das Zimmer verlassen wollten, fiel Abernathy ein: „Ich habe gar kein Rasierwasser verwendet.“ Er ging noch einmal ins Bad.

 Martin trat für einen kurzen Moment auf den Balkon hinaus und schaute auf den Parkplatz hinunter. Er sah Jesse, ohne Krawatte und mit einem grünen Rollkragenpullover. Ben Branch stand neben ihm.

 Dr. King fing an zu lachen. „Jesse“, rief er, „wie ich sehe, haben Sie mir nicht gehorcht und tragen keine Krawatte!“

 „Dr. King“, sagte Jesse, als er hochschaute und in Martins belustigtes Gesicht sah. „Ich werd mir keine Krawatte umbinden. Ich brauch keine Krawatte, um mit euch allen mitzukommen. Ein Band um meinen Hals hat keinen Einfluss auf meine Art zu esI “ sen!

 Dr. King lachte. Es war ein guter Tag gewesen. Mit seinen Mitarbeitern hatte er viel erreicht. Die Vorbereitungen für den geplanten Marsch gingen gut voran. Außerdem war Martins Bruder A.D. auf seiner Heimfahrt nach Louisiana/Kentucky in die Stadt gekommen. Er hatte im Motel eine Pause gemacht und war Martin zufällig über den Weg gelaufen. Die beiden Brüder hatten eine lange, entspannte Unterhaltung geführt, wozu sie in den letzten Jahren nur selten die Zeit gehabt hatten.

 Jesse sah wieder zum Balkon hoch und fragte: „Dr. King, erinnern Sie sich an Ben Branch?“

 „Ja, natürlich“, antwortete Martin. Bei seiner letzten Reise zu einem Breadbasket-Treffen in Chicago hatte die Band eine bewegende Interpretation von „Precious Lord“ aufgeführt, es gehörte zu Martins liebsten Spirituals. Martin hatte anderen davon erzählt, wie gut ihm dieses Stück gefallen hatte. „Ich möchte, dass ihr heute Abend ,Precious Lord‘ für mich spielt – und spielt es richtig schön für mich.“ King bezog sich auf die Abendkundgebung, bei der die Band auftreten sollte.

 Bens Band kombinierte Jazz mit Spirituals, und mit ihrer Musik erreichten sie jeden Samstagmorgen beim Breadbasket-Treffen im Süden von Chicago vier- bis fünftausend Menschen. Ben lächelte und willigte ein, das Stück für Dr. King zu spielen.

 Dr. Kings Fahrer Solomon Jones stand neben seinem Wagen und wartete auf Dr. King. Er sah zu ihm hoch. „Dr. King, Sie sollten sich lieber einen Mantel anziehen. Die Luft ist sehr kalt.“

 Dr. King lehnte sich über den Balkon und nickte zu Solomons Empfehlung. Es sah aus, als würde er sich gleich abwenden. Jesse fiel ein, dass er beim Essen wahrscheinlich wenig Gelegenheit haben würde, mit Dr. King zu sprechen, und weil er später noch ein paar Dinge wegen des Programmablaufs mit Dr. King zu klären hatte, wollte er ihn um einen Termin bitten. Schnell sagte er: „Oh, Dr. King.“

 Dr. King wandte sich leicht in Jesses Richtung und setzte zu einer Antwort an. „Ja?“

 In diesem Augenblick war das Krachen eines Schusses zu hören.

 Dr. King sagte nur: „Oh!“ und fiel auf den Rücken. Er war am Hals getroffen worden.

 Abernathy hatte das Bad verlassen und war auf halbem Weg durch das Zimmer, als der Schuss erklang. Er war der Erste, der King erreichte.

 Als andere dazukamen, sahen sie Abernathys fassungsloses Gesicht und hörten, wie er mit gequälter Stimme hilflos sagte: „Martin, Martin.“

 James Laue, ein weißer Verbindungsmann zwischen der afroamerikanischen Gemeinschaft und dem Justizministerium, hetzte von seinem eigenen Zimmer den Flur entlang und drückte ein Handtuch gegen die Wunde. Abernathy rannte los und holte ein größeres Handtuch, als das erste sich voll Blut gesaugt hatte. Pastor Andrew Young suchte nach einem Puls bei Martin. Unten auf dem Parkplatz standen an die 15 Schwarze. Sie standen unter Schock und weinten. James Bevel war auf seine Knie gesunken und betete. Abernathy kniete sich vorsichtig über seinen Freund und fing leise an zu beten. Pastor Sammy Kyles, der in Zimmer 306 gewesen war, als der Schuss fiel, legte eine Decke über Martin.

 8 Atlanta

 Das Telefon klingelte in einem hübschen, aber bescheidenen Backsteinhaus im südwestlichen Teil von Atlanta. Es war Martin Luther Kings Haus. Es lag am Rand der Armenviertel von Atlanta und war gleichzeitig nicht weit vom Bildungs- und kulturellen Zentrum der afroamerikanischen Gemeinde entfernt.

 Trotz seiner Lage konnte das Haus einige Gegenstände aufweisen, die es in keinem anderen Haus in dieser Gegend gab. Am meisten geschätzt wurden ein Kamelsattel aus Ägypten, eine kleine Gandhi-Figur aus Elfenbein und ein Gemälde mit dem Titel „Integration“. Es stammte von der Ururenkelin von John Brown, einem Gegner der Sklaverei, der 1859 nach dem Überfall auf die Stadt Harpers Ferry gehängt worden war.

 Es war kein Zufall, dass die Kings genau hier wohnten. Dr. King zog es vor, innerhalb des afroamerikanischen Gettos zu leben, nahe bei den Menschen, für die er arbeitete. Der Zustand seines vorherigen Hauses war nicht so gut gewesen. Man hätte dort überhaupt nicht mehr wohnen können, wenn Martins Vater sich nicht immer um die Reparaturen gekümmert hätte, wenn Martin unterwegs war. Sie verließen das Haus erst, als eine Stadterneuerung für die Gegend geplant war.

 Die Kings waren einige Zeit vor dem geplanten Abbruchtermin umgezogen, und in der Zwischenzeit, bevor das Haus abgerissen wurde, benutzte die SCLC es als ihr „Freiheitshaus“. Für Coretta war es angenehm zu wissen, dass ihr altes Haus auf diese Weise noch einen guten Zweck erfüllte.

 Im Getto zu leben entsprach nicht nur Dr. Kings Wunsch, sondern es bedeutete auch mehr Sicherheit für seine Frau und seine Kinder. Dass Freunde in der Nähe wohnten, die ein Auge auf seine Familie hatten, verschaffte King eine gewisse Beruhigung, wenn er unterwegs war. Dadurch wurde die Gefahr von Bombenund Brandanschlägen auf das Haus wesentlich geringer.

 Coretta King, die durch das Attentat in Memphis am meisten betroffen war, griff nach dem Telefon.

 Jesse Jackson hatte die Geistesgegenwart besessen, Coretta anzurufen, bevor sie durch Fernsehen oder Radio von der Nachricht überrascht werden konnte.

 Nach einer kurzen Begrüßung hörte Coretta, wie Jackson sagte: „Auf Dr. King ist geschossen worden.“

 „Ist er tot?“

 „Ich weiß nicht, wie schlimm es um ihn steht, aber ich schlage vor, Sie kommen mit dem nächsten Flugzeug her“, erwiderte Jackson.

 Bald würden die gesamten Vereinigten Staaten und die ganze Welt von dem Attentat erfahren. Die Nachricht verbreitete sich in rasender Geschwindigkeit per Telefon, Fernsehen, Radio und Mundpropaganda.

 Ivan Allen, der Bürgermeister von Atlanta, der schon lange als Liberaler galt und den Respekt der afroamerikanischen Gemeinde genoss, war der Erste, der Coretta zu Hilfe eilte. Er reservierte ihr einen Platz im Flugzeug, brachte sie zum Flughafen und blieb bei ihr, bis ihr Flug nach Memphis losging.

 Dr. Kings Privatsekretärin Miss Dora McDonald war eng mit Coretta befreundet. Sie raste zum Flughafen, um Coretta dort noch zu treffen. Dora war diejenige, die sich um alles gekümmert hatte, was Dr. King anging. Sie verwaltete seine Angelegenheiten gut und sorgte dafür, dass er nicht mit Nebensächlichkeiten behelligt wurde. Wenn er sehr unter Druck stand, hinderte Dora sogar seine eigenen Mitarbeiter daran, ihren Chef zu stören.

 Im Autoradio hatte Dora gehört, dass Dr. King gestorben war. Sie fuhr jetzt schneller und wollte Coretta unbedingt noch vor ihrem Abflug nach Memphis erreichen.

 Die wichtigsten Nachrichtenquellen berichteten irrtümlicherweise, Bürgermeister Allen habe Mrs King über den Tod ihres Mannes informiert. Tatsächlich war es aber so, dass Coretta und der Bürgermeister noch nicht wussten, dass Martin tot war, als Dora bei ihnen ankam. Dora wollte Coretta die Nachricht in einer gewissen Privatsphäre beibringen, deshalb bat sie Coretta, sie zur Toilette zu begleiten.

 Später sagte Dora: „Ich musste nur nach Corettas Hand fassen. Sie schaute mir in die Augen und wusste Bescheid.“

 Dora erinnerte sich, dass Coretta Tränen in den Augen hatte. „Eine Träne rollte ihr übers Gesicht, aber sie verlor keinen Moment lang die Fassung.“

 Der Bürgermeister ging, um die Nachricht zu überprüfen, die Dora im Radio gehört hatte. Schließlich kam er zu den beiden Frauen zurück und bestätigte ihnen, dass Martin tot war.

 Engen Freunden gegenüber gestand Jesse später, er sei sicher, dass Dr. King auf der Stelle tot gewesen sei. „Er musste nicht leiden und er war bis zu seinem letzten Moment glücklich.“ Jesse fügte hinzu: „Er war fröhlich und lachte, als er starb. Ich wollte vor Coretta nicht damit herausplatzen. Sie brauchte Zeit, um sich zu sammeln.“

 Als der Krankenwagen am Ort des Geschehens eintraf, beobachtete James Bevel, wie Martin hineingetragen wurde. Er sagte: „Ich glaube, er ist tot“ und drückte damit den gleichen Gedanken aus wie Jesse.

 Im Kampf gegen die afroamerikanische Rassendiskriminierung und gegen die Ungerechtigkeit, unter der Arme aus allen Rassen zu leiden hatten, hatten die Kings eine besondere Rolle gespielt. Mehr als ein Jahrzehnt lang hatte Coretta in dem Bewusstsein gelebt, dass sie, ihre Kinder oder ihr Mann aus diesem Grund zu Schaden oder sogar zu Tode kommen könnten. Stärker als viele andere Frauen war sie darauf vorbereitet, einen solchen persönlichen Verlust zu akzeptieren, und auch die Weise, wie er sich ereignet hatte, war etwas, womit sie sich gedanklich oft befasst hatte. Das Schwierige war, sich klarzumachen, dass jetzt der Moment gekommen war, in dem sie diesen Verlust annehmen musste.

 Als Witwe, das Gesicht vor Trauer erstarrt, stieg Coretta wieder in das Auto des Bürgermeisters, um zu ihren Kindern nach Hause zurückzufahren.

 	
 [image:]

 Coretta bei der Beerdigungsfeier ihres Mannes in der Ebenezer Baptist Church in Atlanta/Georgia am 9. April 1968. (AP Photo)

 	
 [image:]

 Coretta spricht bei einer Pressekonferenz am 6. April 1968 über die Arbeit ihres Mannes und die Aussichten auf deren Weiterführung. Neben Mrs King ist Pastor Ralph Abernathy zu sehen. (AP Photo/Charles E. Knoblock)

 	
 [image:]

 In der ersten Zeit nach Martins Beerdigung hält sich Coretta in ihrem Haus in Atlanta auf. (28. Mai 1968; AP Photo)

 	
 [image:]

 Coretta predigt am 16. März 1969 von der Kanzel der St. Paul’s Cathedral in London. Sie war die erste Frau, die jemals eingeladen wurde, bei einem regulären Gottesdienst in Londons größter anglikanischer Kirche zupr edigen.

 	
 [image:]

 Coretta schüttelt Senator George McGovern bei einer Pressekonferenz in Los Angeles die Hand, wo sie seine Bewerbung um die Nominierung als Präsidentschaftskandidat der Demokraten unterstützt (re.: Pastor Tom Kilgore; AP Photo).

 	
 [image:]

 Oben: Coretta steht zwischen ihrem Sohn Martin Luther King III. (rechts von ihr) und Pastor Lowery, Vorsitzender der SCLC. Sie singt die Bürgerrechtshymne „We shall overcome“ nach einer Massenkundgebung auf den Stufen des Lincoln Memorial in Washington, D.C., am 27. August 1983. (AP Photo/Ira Schwarz)

 	
 [image:]

 Coretta (in der Mitte) wird am Mittwoch, dem 26. Juni 1985, mit ihrerTochter Bernice (links) und ihrem Sohn Martin Luther King III. vor der südafrikanischen Botschaft in Washington, D.C., festgenommen. Die drei hatten gegen die Politik der südafrikanischen Regierung demonstriert. (AP Photo/Charles Tasnadi)

 	
 [image:]

 Winnie Mandela beim „Black Power-Gruß“, als Coretta King während ihres Besuchs bei den Mandelas in Soweto, Südafrika, am Donnerstag, dem 11. September 1986, zu den Medienvertretern spricht. (AP Photo / Greg English)

 	
 [image:]

 1986 wurde der dritte Montag im Januar zum nationalen Feiertag zu Ehren von Dr. King erklärt. Auf einer Pressekonferenz in Atlanta am 11. Januar 1986 gibt Coretta den Startschuss für ein zehntägiges Fest, mit dem dieser Anlass gefeiert wird. Im Hintergrund sieht man ein Poster mit dem Bild von King. (AP Photo / Ric Feld)

 9 Mut

 Am Tag nach Martins Tod saßen die Amerikaner vor ihren Fernsehern und schauten zu, wie Coretta ohne Hut und sehr schlicht in Schwarz gekleidet vom Flughafen in Atlanta aus nach Memphis aufbrach, um die sterblichen Überreste ihres Mannes abzuholen.

 Das Flugzeug, mit dem Coretta und eine Gruppe von Freunden reisten, war von Senator Robert F. Kennedy für sie gechartert worden, der selbst zwei Monate später ermordet wurde. Im Zuge seines Wahlkampfs für die Nominierung als Präsidentschaftskandidat der Demokraten hielt er gerade eine Rede in Indianapolis, als er von Dr. Kings Tod erfuhr. Sofort gab Kennedy diese Nachricht an die Menschen weiter, die zu seiner Rede gekommen waren. Das Publikum bestand überwiegend aus Afroamerikanern. Als Nächstes rief Kennedy bei Mrs King an, um zu fragen, ob er etwas für sie tun könne, und so kam es dazu, dass er das Flugzeug für sie charterte.

 Der heftige Regen passte zur Stimmung dieses Tages. Nur Reporter und Mrs Benita Bennett waren vor Ort, als die Gruppe abreiste. Unter den Leuten, die Coretta begleiteten, waren Dora McDonald, Jean Young (die Frau von Andrew Young), Juanita Abernathy (die Frau von Ralph Abernathy), Pastor Fred Bennett und William Rutherford, beides Mitarbeiter der SCLC, und Martins Schwester Christine Ferris mit ihrem Mann Isaac.

 In Memphis war Abernathy dicht bei Martin geblieben. Er war der Erste gewesen, der ihn nach dem Schuss erreicht hatte, und er erzählte, wie sein Freund die Augen auf ihn richtete und zu sprechen versuchte, es aber nicht mehr konnte.

 „Es schien, als versuche er mir mit seinen Augen etwas zu sagen“, erzählte Abernathy, „seine Augen schienen zu sagen: ,Ralph, ich hab dir gesagt, dass dies passieren würde, und nun ist es passiert. Aber um Himmels Willen, Ralph, lass mich nicht im Stich.‘“

 Ralph blieb auf der Fahrt zum Saint Joseph Hospital bei Martin im Krankenwagen. Als Martin Luther King um 19.10 Uhr für tot erklärt wurde, bestand Abernathy gegen den Willen anderer Mitarbeiter darauf, die unangenehme Prozedur der Autopsie durchführen zu lassen. Abernathy wählte den Sarg aus, der provisorisch in Memphis verwendet werden sollte, und schloss diesen Sarg nach einer Gedenkfeier am frühen Morgen. Und er schloss die Tür des Leichenwagens, als der Sarg zum Flughafen von Memphis gebracht wurde, wo Coretta wartete.

 Die Männer, die mit King zusammengearbeitet hatten, waren so schnell wie möglich nach Memphis gekommen, nachdem sie von dem Attentat gehört hatten. Als der Deckel des Sargs vor ihren Augen geschlossen wurde, brachen sie alle zusammen. Es war üblich, dass die Bürgerrechtler einander halfen, wenn jemand von ihnen in Schwierigkeiten war. In diesem Augenblick der völligen Hoffnungslosigkeit gaben sie sich gegenseitig Kraft durch ihre Gemeinschaft. Die Mitarbeiter und Kollegen schlossen sich zu einer drei Kilometer langen Autoprozession Richtung Flughafen zusammen.

 Der Sarg wurde an Bord des Flugzeugs gebracht. Coretta stand am Eingang, ein Symbol für die afroamerikanische Frau, die ihren Mann an den Tod verliert, wenn er es wagt, sich für afroamerikanische Rechte einzusetzen. Und die Männer, die am Boden standen und Coretta und den Sarg beobachteten, erfassten das grenzenlose Leiden der afroamerikanischen Frau. Die Tür wurde geschlossen. Coretta weinte leise an der Schulter einer Freundin.

 Es hatte nicht genug Platz gegeben, um alle auf Corettas Flug mitzunehmen. Abernathy und A.D. King reisten mit Burke Marshall, dem früheren assistierenden Justizminister, und Earl Graves, einem ehemaligen persönlichen Berater von Senator Robert Kennedy.

 Auf dem Flughafen von Atlanta versammelten sich die Menschen ab 10.30 Uhr und erwarteten Corettas Rückkehr. Aus dem Regen war inzwischen ein Dunstschleier geworden. Die Menge, eine Mischung aus Weißen und Afroamerikanern, wuchs auf 300 Menschen an. Sie bestand aus Ministern, Politikern, Vertretern des Student Nonviolent Coordinating Committee (SNCC)11 und Menschen mit den unterschiedlichsten Lebenshintergründen.

 Um 12.45 Uhr trafen Bürgermeister Allen, sein Vizebürgermeister Samuel Massel, Pastor Sam Williams als Vorsitzender der Community Relations Commission, einer Kommission zur Integration von Afroamerikanern, Mrs Ann Moses, die Chefsekretärin von Allen und Polizeichef Morris Redding zusammen ein.

 In einer der Limousinen saßen die Kinder der Kings und warteten. Als das Flugzeug um 13.30 Uhr landete, durften die Kinder, der Bürgermeister und Pastor Sam Williams an Bord der Maschine kommen.

 Eine Rampe wurde ans Ende des Flugzeugs gerollt. Kings Sarg wurde in den wartenden Leichenwagen hinuntergelassen. Coretta und ihre Kinder warteten am Eingang des Flugzeugs und schauten zu. Als die Menschen in der Menge sie sahen, begannen sie zu schluchzen. Coretta bemerkte die verzweifelt trauernde Menge und sagte: „Sie sind diejenigen, die jetzt Hilfe brauchen; das ist mir noch gar nicht richtig bewusst.“

 Die allgemeine Öffentlichkeit sah nur die tapfere Coretta, die die Arbeit weiterführte. Es war eine Gabe von Coretta, dass sie selbst in ihrer Trauer wusste, was sie tun und sagen musste, um die Gläubigen, die Armen, die Afroamerikaner, die Weißen und die Niedergeschlagenen zu ermutigen.

 Als Coretta im Auto Platz genommen hatte, drängte sich die Menge wie eine Schar von Bettlern heran, um einfach nur den Wagen zu berühren, in dem sie saß. Coretta lächelte ihnen traurig zu. Eine Prozession von 50 Autos machte sich auf den Weg zurück nach Atlanta. Zahllose Afroamerikaner sahen von ihren Höfen, Fenstern, Terrassen, Straßen und Dächern aus zu.

 Auch Bürgermeister Allen fuhr in der Prozession mit. Er hatte den Reportern vorher erklärt, dass es für ihn zwei Gründe gab, dabei zu sein. Er wollte der Familie King im Namen der Stadt sein Mitgefühl zeigen, und er wollte darauf achten, dass es nicht zu gewalttätigen Auseinandersetzungen in Atlanta kam. Viele Menschen, auch Anhänger militanter Gruppen, würden in die Stadt kommen, und Bürgermeister Allen wollte Gesetz und Ordnung aufrechterhalten. Er verschwand, kurz nachdem die Prozession das Leichenschauhaus in der Hanley Bell Street erreicht hatte.

 Eine Menschenmenge hatte sich vor dem Leichenschauhaus versammelt. Einige wenige Freunde begleiteten die Familie King ins Innere. Abernathy, der müde war, nicht geschlafen hatte und fastete, sprach leise zu den Leuten. Er hatte seit dem Tod seines Freundes nichts mehr gegessen. Seine letzte Mahlzeit war der Fisch gewesen, den Martin mit ihm geteilt hatte. Abernathy war 17-mal mit Martin im Gefängnis gewesen, und jedes Mal hatten sie die ersten 24 Stunden ihrer Haftzeit zusammen gefastet und gebetet.

 „Wir fühlen uns tief geehrt durch eure Anwesenheit und eure Anteilnahme“, sagte Abernathy, „denn dies ist ein dunkler Tag in der Geschichte der Schwarzen auf der ganzen Welt. Wir haben unseren Anführer nach Hause gebracht.“ Abernathy bat die Trauernden dann, der Familie King einen Moment allein mit dem ermordeten Führer zu gewähren.

 Coretta war sich im Klaren darüber, dass die Beerdigung eine riesige Veranstaltung werden würde. Deshalb hatte sie Wyatt T. Walker, Martins früheren Chefassistenten, angerufen und ihn gebeten, die Verantwortung für die Planung der Beerdigung zu übernehmen. Erst kurz zuvor hatte Martin Luther King Wyatt als Pastor der New Canaan Baptist Church in Harlem, New York, eingesetzt. Wyatt traf innerhalb kürzester Zeit in Atlanta ein.

 Mit Hilfe von Harry Belafonte, dem engen Freund der Familie, und seiner Frau Julie, machte sich Coretta an die Aufgabe, einen endgültigen Sarg für Martin auszuwählen. Coretta ließ die Leiche neu einkleiden. Ein Teenager aus der Ebenezer Gemeinde erwähnte später: „Pastor King hätte niemals andere Schuhe getragen als die, die er in diesem Sarg anhatte. Ich war so froh, als ich hinunterschaute und sah, was er an seinen Füßen hatte.“ Die Belafontes blieben in den zermürbenden Tagen nach Martins Tod bei Coretta und unterstützten sie.

 Am 6. April saßen wieder Millionen Menschen vor dem Fernseher und schauten zu, wie Coretta ihr Haus verließ, um an einer Pressekonferenz teilzunehmen. Sie fand in der Ebenezer Baptist Church statt, in der Martin acht Jahre lang als Zweitpastor neben seinem Vater gearbeitet hatte.

 Bei dieser Pressekonferenz gab Coretta ihre erste öffentliche Erklärung seit Martins Tod ab. Sie wandte sich an verunsicherte, wütende Afroamerikaner, die miterlebt hatten, wie ihre Anführer einer nach dem anderen umgebracht worden waren: Medgar Evers war 1965 in Jackson/Mississippi getötet worden. Malcolm X, der mit seinen großartigen Reden die Armen und Bedürftigen in den Slums und Ghettos erreicht hatte, war 1963 erschossen worden. Und jetzt war auch Martin Luther King, der größte afroamerikanische Führer, einem Attentat zum Opfer gefallen.

 James Meredith, der erste Afroamerikaner, der sich an der University of Mississippi einschrieb, war angeschossen, aber nicht getötet worden. Er war in dasselbe Krankenhaus und in denselben Operationssaal gebracht worden, in dem man Martin Luther King für tot erklärte.

 „Völkermord!“, war die Anklage. Man erzählt sich von zwei Jungen, die auf einer Bank im westlichen Teil von Chicago saßen. Sie kamen zu dem Schluss: „Wenn ein so guter Mensch wie Dr. King getötet wird, jemand, der so gewaltfrei gelebt hat, was für eine Chance haben wir dann noch?“ In verzweifelter Wut gingen sie los und schlugen Scheiben ein. Wie so viele Afroamerikaner dachten sie, es könne jetzt nur noch ums Überleben gehen.

 Es gab einige, die King nicht folgten, ihm nie gefolgt waren, aber jetzt eine Gelegenheit für sich sahen, den Weißen zu sagen: „Es wird höchste Zeit, dass ich jetzt auch mal etwas bekomme, oder ihr werdet selbst nichts übrig haben.“ Manche trieben es so weit, dass sie Gegenstände aus Geschäften mit nach Hause nahmen. Das Erstaunliche ist nicht, dass in diesem Augenblick, als ein großer Führer ermordet wurde, einige Menschen ins Wanken gerieten, sondern dass sich ihre Wut gegen Dinge und nicht gegen Menschen richtete. Bis auf wenige Ausnahmen waren es nur Afroamerikaner, die in den so genannten Unruhen ums Leben kamen. Sie wurden von der Polizei oder der Nationalgarde getötet. Der Jugendliche, der bei den Ausschreitungen in Memphis um Leben kam, hatte sich der Polizei bereits ergeben, wie 15 Augenzeugen bestätigten.

 Die Leiter der Bürgerrechtsbewegung hatten befürchtet, dass Kings Tod weitreichende Gewaltausbrüche nach sich ziehen würde. Viele von ihnen waren überrascht, dass nur so wenig Menschen gewalttätig wurden. Dies war ein Zeugnis dafür, dass Martin als großer Verfechter der Gewaltfreiheit seine Sache gut gemacht hatte.

 Trotzdem gab es im ganzen Land sehr viele Unruhen, bei denen großer Sachschaden angerichtet wurde, und man zählte 43 Tote. Am schlimmsten betroffen war Washington, D.C. Dort kam es drei Tage lang zu Plünderungen und Brandstiftungen. Zehn der 43 Todesfälle ereigneten sich in Washington.

 In den Nachrichten wurde vor allem die Gewaltbereitschaft von Stokely Carmichael, dem Vorsitzenden des Student Nonviolent Coordinating Committee (SNCC), hervorgehoben, und er wurde oft mit Martin verglichen. Aber es blieb unerwähnt, dass er ursprünglich ein Anhänger von Dr. King gewesen war. Er hatte es mit einem gewaltfreien Ansatz versucht, aber für ihn hatte die Bürgerrechtsbewegung nicht schnell genug zum Erfolg geführt. Stokely und andere, die wie er dachten, hatten zwar erlebt, dass die Rassentrennung an Schulen per Gesetz aufgehoben worden war, aber trotzdem gab es keine wirkliche Integration der Afroamerikaner. Es waren Gesetze verabschiedet worden, die allen Bürgern erlaubten, sich in die Wahllisten einzutragen, aber mit der Umsetzung haperte es. Deshalb wurde der Ruf laut, dass jedes mögliche Mittel recht sein müsse, um sich die Freiheit zu erkämpfen. Selbst an diesem Punkt war noch die Hoffnung vorhanden, dass es eine Freiheit für Afroamerikaner in Amerika geben würde.

 Stokely hatte als gut aussehender junger Mann mit Locken mit Dr. King zusammen demonstriert. Damals hatte er noch gehofft, mit dem Verzicht auf Gewalt etwas erreichen zu können. Inzwischen galten Stokely und andere, die seine Richtung einschlugen, als militant, aber sie hatten Dr. King versprochen, sich bei der geplanten Poor People’s Campaign an den gewaltfreien Ansatz zu halten.

 Dr. King war es ein großes Anliegen gewesen, dass im Fall seines Todes die Gewaltbereitschaft nicht überhand nehmen würde. Aus diesem Grund gab Coretta nun die Pressekonferenz.

 „Mein Mann“, sagte Coretta mit ihrer tiefen Stimme, „hat den Kindern gesagt, dass jeder Mensch etwas in seinem Leben haben muss, für das es sich zu sterben lohnt, weil er sonst kein wirkliches Leben hat. Er hat auch gesagt, dass es nicht darauf ankommt, wie lang man lebt, sondern wie gut man lebt. Das Werk meines Mannes lebt über seinen Tod hinaus. Wir wussten, dass sein irdisches Leben jeden Moment ausgelöscht werden konnte, und wir sahen dieser Möglichkeit ehrlich und direkt ins Auge.

 Mein Mann empfand keine Bitterkeit und keinen Hass, wenn er an seinen möglichen Tod dachte. Er wusste, dass dies eine kranke Gesellschaft ist, total verseucht von Rassismus und Gewalt, und dass diese Gesellschaft seine Integrität in Zweifel stellen, seine Motive herabwürdigen und seine Ansichten verdrehen würde, was letzten Endes zu seinem Tod führen würde. Und er hat mit jedem Funken seiner Kraft darum gekämpft, diese Gesellschaft vor sich selbst zu retten.

 Er wurde nie vom Hass geleitet, er gab es nie auf, Gutes zu tun, und er hat uns ermutigt, das Gleiche zu tun. Und so hat er uns ständig auf das Schlimmste vorbereitet.

 Ich bin überrascht und froh, wie erfolgreich er uns dies gelehrt hat, denn unsere Kinder sagen ganz ruhig: ,Papi ist nicht tot. Er ist vielleicht körperlich tot, aber sein Geist wird niemals sterben. ‘

 Wir sind eine gläubige Familie, und auch das trägt dazu bei, dass die Last leichter zu tragen ist. Jetzt ist es uns ein Anliegen, dass sein Werk nicht untergeht. Er hat sein Leben für die Armen der Welt geopfert, für die Müllmänner von Memphis und die Bauern in Vietnam. Nichts war schlimmer für ihn, als wenn Menschen nicht versuchten, ihre Probleme anders als durch Gewalt zu lösen. Auf der Suche nach einem besseren, einem wirksameren, einem kreativen Weg anstelle eines zerstörerischen Weges hat er sein Leben gelassen.

 Die Anteilnahme von so vielen Freunden auf der ganzen Welt hat uns getröstet, und viele Freunde haben sich zusammengefunden, um diese Tragödie erträglicher zu machen.

 Wir haben die Absicht, weiterhin nach diesem Weg zu suchen, und ich hoffe, dass ihr, die ihr ihn geliebt und bewundert habt, uns darin unterstützt, seinen Traum zu erfüllen.

 An dem Tag, wenn das Volk der Neger und andere, die in Knechtschaft leben, wirklich frei sind, an dem Tag, wenn der Hass abgeschafft wird, an dem Tag, wenn es keinen Krieg mehr gibt – an dem Tag wird mein Mann in seinem lang verdienten Frieden ruhen, das weiß ich.“

 Für den Fall seines Todes gab es zwei Dinge, auf die Martin besonderen Wert gelegt hatte: Sein Volk sollte auf Gewalt verzichten und sein Freund Ralph Abernathy sollte sein Amt übernehmen. Coretta sagte bei der Pressekonferenz, dass es Dr. King glücklich gemacht hätte, zu wissen, dass sein bester Freund an seiner Stelle weitermachen würde.

 Martin war nach Memphis gereist, um zu beweisen, dass er einen friedlichen Marsch anführen konnte, nachdem seine letzte Demonstration gewalttätig geendet hatte. Später fand man heraus, dass die Polizei von Memphis einige Demonstranten dafür bezahlt hatte, Scheiben einzuwerfen, gewalttätig zu werden und andere dazu anzustiften. Es machte Martin sehr zu schaffen, dass sein Marsch so durcheinandergebracht worden war. Am 8. April, so fand Coretta heraus, hätte Martins gewaltfreie Demonstration stattgefunden, wegen der er nach Memphis gereist war und die er für diesen Tag geplant hatte. Es zeigte sich, dass dies der Tag vor Martins Beerdigung sein würde, und so stieg Coretta in ein Flugzeug, das Harry Belafonte und enge Familienangehörige gechartert hatten, und flog nach Memphis.

 Drei andere gecharterte Flugzeuge begleiteten Coretta von Atlanta aus. Sie waren voll mit Menschen aus dem ganzen Land. Einige von ihnen vertraten die Ansicht, Coretta sollte den Marsch anführen, andere waren dagegen, wollten sie aber trotzdem unterstützen. Einige Menschen in diesen Flugzeugen hatten noch nie an einer Demonstration teilgenommen. Sie taten es für Coretta. In ihren Augen stand die Familie King für die Gesamtheit der Afroamerikaner, und Martins Sterben und Corettas Trauer und das Leid der Kinder waren der Preis, den sie für alle afroamerikanischen Männer, Frauen und Kinder bezahlten.

 Als sie nach Memphis kamen, wussten die Demonstranten nicht, welche Haltung die jungen Afroamerikaner der Stadt einnehmen würden. Doch Coretta führte einen Marsch an, in dem es nicht die geringsten Anzeichen von Ärger gab, und einige Leute meinten, durch ihr tapferes Auftreten habe sie beruhigend auf die Menschen gewirkt, die vielleicht sonst für Ärger gesorgt hätten. Die Menschen von Memphis schlossen sich dem Marsch an und die Zahl der Teilnehmer wurde auf ungefähr 15.000 geschätzt.

 Welche Stärke und welchen Mut Coretta wirklich besaß, wurde deutlich, als sie aufstand, um zu der Menge zu sprechen. Dass sie den Marsch geleitet hatte, war für viele schon überraschend gewesen. Aber nun auch noch eine Rede? Woher hatte sie diese Kraft? Die Menschen wurden von Achtung durchdrungen. „Was für eine Frau!“, sagten die Männer. Tränen rollten den Männern und Frauen über die Wangen. Die Menschen schienen Kraft von Coretta zu empfangen.

 „Ich möchte euch sagen:“, begann sie, „trotz der vielen Zeit, die Martin nicht bei seiner Familie sein konnte, wussten seine Kinder, dass er sie liebte, und die Zeit, die er mit ihnen verbrachte, war eine gute Zeit. Und ich habe immer gesagt, dass es nicht auf die Quantität ankommt, sondern es ist die Qualität, die zählt.

 Mein Mann war ein sehr liebevoller Mann, ein Mann, der vollkommen von der Gewaltfreiheit überzeugt war. Und ich glaube, irgendwie ist es ihm gelungen, viel davon an seine Familie weiterzugeben. Nach besten Kräften wollen wir in der Weise weitermachen, wie er es sich unserer Meinung nach von uns gewünscht hätte.

 Diese Stunde hier ist viel mehr für mich als nur eine Zeit, in der ich eine Rede halten und über meinen Mann Gutes sagen kann. Wir haben ihn zutiefst geliebt, die Kinder haben ihn von Herzen geliebt. Er war ein guter Vater und ein guter Ehemann. Und wir wissen, dass sein Geist niemals sterben wird.“

 Coretta schaute auf die Menge und fuhr fort: „Und die von euch, die an das glauben, für das Martin Luther King jr. stand, möchte ich heute aufrufen, dafür zu sorgen, dass sein Geist niemals stirbt. Wir werden von dieser Erfahrung aus, die für mich die Kreuzigung symbolisiert, weitergehen, hin zur Auferstehung und zum Geist der Versöhnung.

 Wir müssen weitermachen, denn so hätte er es von uns haben wollen. Wir werden uns nicht unterkriegen lassen, hoffe ich, sondern von diesem Augenblick an werden wir vorwärts gehen. Wir werden sein Werk fortsetzen, alle Menschen wirklich frei zu machen und jedem das Gefühl zu geben, dass er ein menschliches Wesen ist. Seine Kampagne für die Armen muss weitergeführt werden.

 Er hat oft gesagt, dass unverdientes Leiden der Erlösung zugute kommt; und wenn man sein Leben einer Sache weiht, die man für gut und gerecht hält – und das ist sie -, und wenn man deshalb sein Leben verliert, dann hätte man sein Leben auf die bestmögliche Weise für die Erlösung eingesetzt. Und ich denke, genau das hat mein Mann getan.“

 Die Kinder der Kings, Yoki, Marty und Dexter, schienen etwas von der gleichen Stärke zu besitzen wie ihre Mutter. Sie marschierten die drei langen Kilometer mit und saßen dann während des ausgedehnten Programms, das auf den Marsch folgte, mit ihrer Mutter auf dem Podium. Bunny hatte wegen einer Erkältung zu Hause bleiben müssen.

 Belafonte hatte die einleitenden Worte für Coretta gesprochen. Er beschrieb die Tapferkeit, mit der Coretta und ihre Kinder sich der Tatsache gestellt hatten, dass sie von nun an ohne Ehemann und Vater weiterleben mussten. Er nannte Coretta eine „schöne schwarze Frau“.

 Die Menge konnte zuschauen, wie Coretta Ralph Abernathy umarmte und ihm gratulierte, bevor er seine erste größere Rede als neuer Vorsitzender der SCLC hielt.

 Abernathy und seiner Frau Juanita fiel die schwierigste Aufgabe von allen zu. Nachfolger eines Dr. King zu sein ist ein furchtbar schweres Amt. Abernathy sah genau, was er zu leisten hatte. Den Menschen, die King gefolgt waren, würde es nicht leicht fallen, ihre Loyalität so schnell auf jemand anderen zu übertragen. Sie waren emotional ganz auf King eingestellt und hatten sich darauf verlassen, dass er ihnen die Richtung vorgeben würde. Abernathy hatte bisher im Hintergrund gearbeitet. Obwohl er oft im Gefängnis gewesen war und ein Bombenanschlag auf sein Haus verübt worden war, war er relativ unbekannt, vor allem außerhalb der Südstaaten und in weißen Gemeinschaften.

 Und Juanita musste sich darauf einstellen, dass der Tod eines SCLC-Vorsitzenden nicht nur eine ferne Möglichkeit war, sondern sehr schnell Wirklichkeit werden konnte.

 Während des Marsches in Memphis äußerten sich viele Leute über die Reife, die Yoki in ihrem Verhalten zeigte. Sie war zwölf Jahre alt und wirkte wie eine Vierzehnjährige. Die Herzen schienen sich vor allem Marty zuzuwenden, der in der letzten Zeit öfter mit seinem Vater unterwegs gewesen war. Marty hatte geglaubt, sein Vater würde alle Missstände im Land in Ordnung bringen und dann in andere Länder gehen und dort im Alleingang alle Übel beseitigen. Der einzige Mensch, dem er zutraute, seinem Vater, dem Wundermann, möglicherweise zu helfen, war der beste Freund seines Vaters, Pastor Abernathy.

 Als das Flugzeug im Landeanflug auf Memphis war, äußerte Marty seine Sorge, dass die Menschen, die seinen Vater umgebracht hatten, nun auch ihn und die anderen töten könnten. Coretta versuchte ihn zu beruhigen und sagte ihm, dass die Polizei bereit stand, um sie zu schützen.

 Von allem, was für die Kinder der Kings getan wurde, war das, was sie an diesem Tag in Memphis erlebten, vielleicht das Beste: Sie sahen, wie ihre starke Mutter sich nicht einer hoffnungslosen Trauer hingab, sondern auf kreative Art den Wunsch ihres Vaters nach einem friedlichen Marsch erfüllte. Sie sahen, dass sein Werk von den Tausenden fortgesetzt werden würde, die mit ihrer Mutter demonstrierten.

 Am Dienstag, dem 9. April, fand die ungewöhnlichste Beerdigung in der Geschichte der Nation statt. 150.000 Menschen nahmen daran teil. Es war die größte Beerdigung, die es jemals für einen Privatbürger in den Vereinigten Staaten gegeben hatte. Es kamen Afroamerikaner, Weiße und Angehörige aller Rassen. Kindermädchen, Gouverneure, Hausmeister, Schuhputzjungen, Bürgermeister und Millionäre sammelten sich in Atlanta. Die Beerdigung war so groß, dass am Flughafen rund um die Uhr besetzte Büros eingerichtet wurden, um den Menschen Unterkünfte und Transportmöglichkeiten zu vermitteln.

 Das Programm der Beerdigungsfeier berücksichtigte drei wichtige Punkte in Martin Luther Kings Leben: seine Kirche, Ebenezer, in der er aufgewachsen war; seine Schule, Morehouse College, wo er studiert hatte; und seine Arbeit, die Bürgerrechtsbewegung, die durch einen Marsch symbolisiert wurde.

 Das Begräbnis wurde in drei Teilen abgehalten. Zuerst gab es eine Feier in der Ebenezer Kirche. Es nahmen so viele Würdenträger daran teil, dass es keine Sitzplätze mehr für die Mitarbeiter der SCLC und ihre Familien gab. Bei einem kurzen Treffen vor der Beerdigung erläuterte Andrew Young die Situation. Er sagte, man habe von Anfang an gewusst, dass die Kirche zu klein sein würde, aber weil Dr. King einen so großen Teil seines Lebens dort verbrachte hatte, sollte der Gottesdienst in dieser Kirche gefeiert werden. Er fragte die Mitarbeiter, ob sie ihre Plätze zur Verfügung stellen würden, damit das Protokoll eingehalten werden konnte. Die Enttäuschung war groß, aber eine andere Lösung gab es nicht. Schließlich trösteten sie sich damit, dass eine solche selbstlose Handlung ganz im Sinne von Dr. King gewesen wäre.

 Vizepräsident Hubert Humphrey repräsentierte das Weiße Haus. Senator und Mrs Robert F. Kennedy, Mrs John F. Kennedy, Gouverneur und Mrs Nelson Rockefeller aus New York, der Bürgermeister von New York City, John V. Lindsay, und der Gouverneur von Michigan, George Romney, waren anwesend.

 Später machte Robert Kennedy Tausenden von Menschen eine große Freude, als er seine Anzugjacke ablegte und sich singend und marschierend am zweiten Teil der Feier beteiligte – einem acht Kilometer langen Marsch von der Ebenezer Kirche zum Morehouse College, wo dann der dritte Teil der Feierlichkeiten stattfand.

 Coretta fuhr in einem Auto von der Ebenezer Kirche weg, aber bald stieg sie aus und fing an, hinter dem Sarg herzulaufen. Er bestand aus afrikanischem Holz und wurde auf einem alten, vom Wetter gezeichneten Wagen transportiert, den zwei braune Maultiere aus Georgia zogen. Dieser Wagen sollte ein Zeichen für die Demut von King sein und an die Poor People’s Campaign erinnern, bei der solche Wagen verwendet wurden, um Menschen nach Washington, D.C., zu bringen.

 Während des Gottesdienstes saß Coretta schweigend da. Mit ihrem Leben tat sie das Gleiche, was ihr Mann durch seinen Tod und durch die Arbeit der Bürgerrechtsbewegung getan hatte – sie redete Amerika ins Gewissen. Wann würde es endlich Gerechtigkeit geben? Wie viele Männer, Frauen und Kinder mussten noch sterben?

 An diesem Tag kamen viele wichtige Menschen in das Haus der Kings, aber die bewegendste Gestalt von allen war Mrs John F. Kennedy. Sie wurde von einer Freundin, Rachel Mellow, begleitet, als sie das Haus betrat. Sie nahm sich einen Moment Zeit, um sich ins Gästebuch einzutragen, und ging dann durch den Flur zu Corettas Schlafzimmer. Auf dem Weg dorthin unterhielt sie sich kurz mit den Kindern der Kings. Mrs Kennedy konnte Corettas Schmerz vermutlich besser verstehen als alle anderen.

 Die frühere Mitherausgeberin des Chicago Defender, Betty Washington, beschrieb die Begegnung dieser beiden Witwen, die eine schwarz, die andere weiß, die eine, deren Trauer noch ganz frisch war, und die andere, deren Verlust fünf Jahre zurücklag und die noch immer die Spuren davon trug: „Mrs Kennedy breitete die Arme aus und drückte die zitternde schwarze Frau an ihre Brust. Dann standen sie sich wieder gegenüber.“ Mrs King und Mrs Kennedy waren beide in schwarze Seide gekleidet. Diese beiden Frauen haben für die Afroamerikaner eine besondere Bedeutung. Als der Präsident starb, hatten die Afroamerikaner das Gefühl, einen Freund verloren zu haben. Mit ihrem Mut und ihrer aufrechten Haltung gab Mrs Kennedy ihnen Kraft. In dieser Krise tat Coretta nun das Gleiche. Mut und Gottvertrauen hatten Coretta schon immer begleitet, aber nie hatte sie beides so nötig gehabt wie in diesen Tagen.

 Wenn Coretta nach dem Bombenanschlag auf ihr Haus Angst bekommen und sich von der Bürgerrechtsbewegung distanziert hätte, hätte dies zur Folge haben können, dass Dr. King sich aus dem Kampf zurückzog. Sie eilte in Harlem an seine Seite, als er von einer psychisch kranken Frau angegriffen worden war. Sie führte damals seine Arbeit fort, während er sich erholte. Im Laufe dieses Kampfes hätte sie jederzeit weiblichen Druck auf ihren Mann ausüben können, damit er sich weniger engagierte. Mit seinem Doktortitel hätte er schließlich eine führende Position an einer ungefährlichen Universität oder in einer großen Kirche haben können. Dann wäre er jetzt höchstwahrscheinlich noch am Leben.

 An Corettas Geburtstag, dem 27. April 1968, hätte Martin bei einer Anti-Kriegs-Kundgebung im Central Park in New York eine Rede halten sollen. Ob sie es für sich tat oder für die Menschen oder ob sie sicherstellen wollte, dass die Arbeit ihres Mannes weiterging – auf jeden Fall nahm Coretta diesen Termin wahr.

 Sie begann ihre Rede mit: „Ich komme heute nach New York mit der starken Gewissheit, dass mein geliebter Mann, der vor knapp drei Wochen so plötzlich aus unserer Mitte gerissen wurde, es gewollt hätte, dass ich heute hier bin. Mein persönlicher Verlust ist durch nichts wiedergutzumachen, und mein Herz ist von Trauer erfüllt, aber mein Glaube an den Erlösungswillen Gottes ist heute stärker als jemals zuvor.“

 Sie erzählte von den vielen Zetteln, die ihr Mann immer mit sich herumtrug und auf denen er sich Notizen für seine Reden machte. Unter diesen Notizen hatte sie seine „Zehn Gebote über Vietnam“ gefunden. Sie dachte, er habe sie vielleicht als Teil seiner Rede auf dieser Kundgebung gebrauchen wollen, und las sie vor:

 1. „Du sollst nicht an den militärischen Sieg glauben.

 2. Du sollst nicht an den politischen Sieg glauben.

 3. Du sollst nicht glauben, dass uns die Vietnamesen lieben.

 4. Du sollst nicht glauben, dass die Regierung in Saigon vom Volk unterstützt wird.

 5. Du sollst nicht glauben, dass die Mehrheit der Südvietnamesen den Viet Kong als terroristische Gruppe ansieht.

 6. Du sollst den Zahlen über getötete Feinde oder getötete Amerikaner nicht glauben.

 7. Du sollst nicht glauben, dass die Generäle am besten wissen, was zu tun ist.

 8. Du sollst nicht glauben, dass der Sieg des Feindes den Kommunismus bedeutet.

 9. Du sollst nicht glauben, dass die Welt hinter den Vereinigten Staaten steht.

 10. Du sollst nicht töten.“

 Coretta erinnerte daran, dass Martin seine wichtigste Rede über den Vietnamkrieg am 4. April 1967 gehalten hatte und dass das Datum seiner Ermordung der 4. April 1968 war. Sie wusste noch, wie betrübt er damals gewesen war, weil es aufgrund seiner Haltung zu einem großen Missverständnis gekommen war. Seine Motive und seine Loyalität zu seinem Land waren in Zweifel gezogen worden, aber 1968 bestand die Möglichkeit, dass zwei Verfechter des Friedens bei den Präsidentschaftswahlen in den Vereinigten Staaten ganz weit vorn sein würden.

 Auf dem Rückflug von dem Marsch in Memphis hatte Coretta gesagt, dass sie weiterhin für die Bürgerrechte und den Frieden kämpfen wolle, und in den kommenden Wochen, Monaten und Jahren half sie, den afroamerikanischen Kampf um Gerechtigkeit zu führen.

 10 Allein

 Obwohl 1968 ein trauriges Jahr für Coretta war, merkten die Menschen bald, dass sie es dank ihrer persönlichen Stärke gut bewältigte. Die Menschen, die Coretta nahe standen, wussten, wie fest ihr Glaube an Gott war. Sie hatte den starken Wunsch, Martins und ihrer Berufung weiter zu folgen, und konzentrierte sich auf die Projekte, mit denen sich Martin vor seinem Tod beschäftigt hatte. Ihre erste Sorge galt allerdings ihren Kindern, und den größten Teil ihrer Zeit verbrachte sie damit, sich um sie zu kümmern. Deshalb wählte sie sehr sorgfältig aus, an welchen Projekten sie sich persönlich beteiligen wollte.

 Anfang Januar 1968 hatte Martin Luther King jr. einige Treffen mit den Führern der weißen appalachischen, hispanischen, puertoricanischen, indianischen und afroamerikanischen Gemeinden gehabt. Das Ziel war, die Armen von Amerika in die Hauptstadt der Vereinigten Staaten zu bringen. Martin hoffte, dass das amerikanische Volk den Kongress dazu zwingen würde, Gesetzentwürfe zur Behebung des Armutsproblems vorzulegen. Martin nannte diese Aktion Poor People’s Campaign. Nach seinem Tod im April 1968 tauften Mitarbeiter der SCLC das Gelände in Washington, auf dem die Teilnehmer der Aktion campten, in Resurrection City („Stadt der Auferstehung“) um.

 Die Poor People’s Campaign war Martins Versuch, die Armut in Amerika zu beenden. Bis zu diesem Zeitpunkt hatte vor allem die Mittelklasse von der Bürgerrechtsbewegung profitiert. Die Rechte, in der Innenstadt essen zu gehen, ungehindert zu reisen, bessere Kleider zu kaufen und ein Haus zu erwerben – all das waren zwar wichtige Rechte, aber völlig außerhalb der Reichweite der frustrierten Armen. Wozu sollten diese Rechte gut sein, wenn man nicht das Geld besaß, um all das zu tun? Kings lang geplante Kampagne sollte das tiefer liegende Problem der Armut thematisieren.

 Am 2. Mai 1968 gab Coretta von dem Motelbalkon aus, wo ihr Mann erschossen worden war, das Startsignal für den Marsch der Poor People’s Campaign von Memphis nach Washington. Zusammen mit A.D. King, der ein Jahr später bei einem Badeunfall ums Leben kam, enthüllte sie eine Gedenktafel und sagte: „An dieser Stelle, wo mein Ehemann sein Leben gelassen hat, sichere ich dem Werk, das er so großmütig angefangen hat, meine ewige Unterstützung zu. Sein Vermächtnis wird uns an den Punkt bringen, wo jedes Gotteskind eigene Schuhe hat.“

 Den Anfang des Marschs bildete ein Maultierwagen, der dem Gefährt ähnelte, auf dem Kings Sarg durch die Straßen von Atlanta gezogen worden war. Ungefähr 1.000 Menschen nahmen an dem Marsch teil. In den ersten Reihen gingen Abernathy und seine Frau Juanita, Mitarbeiter der SCLC, Reres Lopes Tüerina, eine Amerikanerin mexikanischer Abstammung aus New Mexico, und Linda Aranayndo, eine Indianerin. Die Menge marschierte durch die Slumgebiete und sang „We shall overcome“ („Wir werden siegen“), das Lied der gewaltfreien Bürgerrechtsbewegung, und lud andere ein, sich der Demonstration anzuschließen. Von einigen kleineren weißen Gruppen wurden die Demonstranten verspottet.

 Als sie die Stadtgrenzen erreichten, stiegen die Teilnehmer der Kampagne in Busse, die sie nach Marks/Mississippi brachten. Dort schlossen sich andere dem Zug an, und es ging weiter nach Washington.

 Die Kampagne sollte am 11. Mai 1968 beginnen und am 24. Juni 1968 beendet werden. Die Zeitspanne wurde um eine Woche verlängert, weil ein Maultierwagen sich verspätete. In diesem Zeitraum wurden arme Amerikaner aus allen Teilen des Landes mit Bussen, Maultierwagen und Zügen nach Washington, D.C., gebracht. Eine der größten Gruppen startete in Chicago mit dem Bus. In jeder Stadt, in der der Bus anhielt, schloss sich ein zusätzlicher Bus an. Es waren insgesamt 17 Busse, als die Gruppe aus Chicago in Washington, D.C, eintraf.

 Während der Poor People’s Campaign reiste Coretta mehrmals von Atlanta nach Washington, D.C. Die Menschen benannten die Kinderbetreuung der Poor People’s Campaign nach ihr: Coretta Scott King Daycare.

 Noch einmal stellte Coretta King Pastor Abernathy als neuen Vorsitzenden der SCLC vor. Abernathy begann seine Rede anlässlich der Poor People’s Campaign mit kraftvollen Worten, die die Menschen aus den verschiedenen Städten vereinigten.

 Der Poor People’s Campaign gelang es, den Blick der Nation auf die Not der armen Amerikaner zu lenken. Für eine neue Generation der Armen können wir heute viel von der Ausrichtung und dem Vorgehen der Kampagne lernen, um die Regierung und das Volk auf die grundlegende Ungerechtigkeit von Armut hinzuweisen.

 Anfang Juni flog Coretta nach Kalifornien, um Ethel Kennedy nach dem Tod ihres Mannes Robert Kennedy zu trösten. Er war an dem Abend bei einem Anschlag getötet worden, als er die Vorwahlen in Kalifornien gewonnen hatte. Seltsamerweise wurde Coretta gerade am Tag von Kennedys Beerdigung, als sie im Gottesdienst saß, davon unterrichtet, dass James Earl Ray, der Hauptverdächtige für den Mord an Martin, in England gefangen genommen worden war.

 Als Ray sich später schuldig bekannte und ein Verfahren dadurch unnötig wurde, brachte Coretta zum Ausdruck, dass die Familie als Erstes mit Erleichterung darauf reagiert hatte, dass sie diese schrecklichen Tage nicht noch einmal vor Gericht durchleben musste. Coretta wusste nicht, wie das Urteil lauten würde, aber im Geist der Gewaltfreiheit wollte sie Ray nicht in den Tod schicken.

 Inmitten ihres Verlustes und ihrer Not äußerte Coretta kein bitteres Wort. Sie folgte wirklich dem biblischen Gebot und hielt auch die andere Wange hin.

 Coretta ließ sich von der Trauer nicht bremsen. In den Jahren nach dem Tod ihres Mannes wurde sie auf vielfache Weise gewürdigt: Ihr wurde die Ehrendoktorwürde Doctor of Humane Letters (Doktor der Literaturwissenschaften) der Boston University verliehen. Sie war die erste Frau, die in der historischen St. Paul’s Cathedral in London predigen durfte und sie erhielt als Erste den Frances Blanshard Fellowship Award der Yale University. In Italien wurde ihr 1969 der San Valentin Award verliehen. Sie reiste nach Indien und Jamaica, um posthume Auszeichnungen für Martin entgegenzunehmen.

 Coretta zog sich eine Zeit lang nach New England zurück, um ihre Memoiren, Mein Leben mit Martin Luther King, zu schreiben. Ihr Buch wurde 1969 veröffentlicht. Eine überarbeitete Ausgabe erschien 1993.

 Die Welt sah, welchen Glauben, welche Sehnsucht und welche Entschlossenheit Coretta besaß. Bei einer Umfrage 1968 wurde sie unter den weltweit am meisten bewunderten Frauen an fünfter Stelle genannt.

 Anfang Mai 1969 reiste Coretta zur Unterstützung von Abernathy und der SCLC nach Charleston/South Carolina, um den streikenden Mitgliedern der überwiegend schwarzen Gewerkschaft für Krankenhauspersonal beizustehen. Der Gewerkschaft gehörten 500 Leute an, alles unstudierte Kräfte, die im staatlichen Krankenhaus von Charleston beschäftigt waren. Die Streikenden waren überwiegend Frauen, staatlich geprüfte Krankenschwestern, Hilfsschwestern, Reinigungskräfte, Küchen- und Wäschereipersonal, dazu kamen einige Krankenpfleger, Küchenhelfer und sonstige Bedienstete.

 In der Stadt herrschte eine angespannte Stimmung. 1.000 Männer der Nationalgarde und 400 Polizisten patrouillierten durch die Straßen. Die Polizeikräfte und die Nationalgarde waren angefordert worden, nachdem die Stadt behauptet hatte, Afroamerikaner würden randalieren und Steine in Schaufensterscheiben werfen.

 Coretta wurde von einer Autokolonne von 150 Wagen am Flughafen von Charleston empfangen. Sie war der Einladung der SCLC-Ortsgruppe von Charleston gefolgt und war nun zuerst einmal daran interessiert, Abernathy im Kreisgefängnis zu besuchen. Er war zusammen mit 500 anderen Afroamerikanern verhaftet worden, weil sie an vorherigen Protestmärschen zur Unterstützung der Streikenden teilgenommen hatten.

 Coretta verbrachte ungefähr 45 Minuten bei Abernathy und ging dann zur Emmanuel African Methodist Episcopal Church, wo sie vor 7.000 Zuhörern eine Rede hielt. Nur ein Drittel von ihnen hatte in der Kirche Platz. Für die anderen wurde die Rede mit Lautsprechern nach draußen übertragen.

 Viele Leute zeigten sich überrascht, dass es Coretta gelang, die Afroamerikaner in Charleston so stark gefühlsmäßig anzusprechen. Wie sie es auch schon früher getan hatte, drückte Coretta ihren Verdruss darüber aus, dass sie bisher nie im Gefängnis gewesen war. Sie erklärte, ihr Mann sei der Meinung gewesen, dass die Kinder zu jung seien, um das zu verstehen. Als sie nun versucht hatte, ihre Kinder darauf vorzubereiten, dass sie nach Charleston und möglicherweise ins Gefängnis gehen würde, hatte Marty geweint: „Jetzt habe ich bald keinen Papi und keine Mami mehr.“

 Von diesem Moment an war es offensichtlich, dass die Menschen Coretta folgen würden, egal, zu was sie sich entschloss. Als sie den drei Kilometer langen Protestmarsch zum Krankenhaus von Charleston und zurück zur Emmanuel Kirche anführte, säumten Afroamerikaner die Straßen. Einige von ihnen schlossen sich der Demonstration an. Manche von ihnen versuchten, den Saum ihrer Kleider zu berühren. Die Nationalgarde und die Polizei kamen dicht heran, aber sie zögerten, Coretta zu verhaften. Sie beobachteten, wie Coretta sich auf das heiße Straßenpflaster kniete, um zu beten.

 Man erzählt sich, dass ein Mann in Chicago an diesem Tag sagte, er habe nie an irgendwelchen Protestmärschen teilgenommen und er habe sich immer von den Südstaaten ferngehalten. Aber wenn Coretta verhaftet oder in irgendeiner Weise schlecht behandelt würde, dann würde er das erste Flugzeug nach Charleston nehmen, das er bekommen könnte. Er sagte ausdrücklich, er würde nicht dasitzen und zusehen, wie Martin Luther Kings Witwe schlecht behandelt würde.

 11 Das Vermächtnis

 Als Martin Luther King jr. 1968 starb, war er erst 39 Jahre alt, und seine Witwe war erst 38. Mit seinem Tod verlor sie nicht nur ihren Ehemann und Partner und musste vier kleine vaterlose Kinder allein aufziehen, sondern sie stand auch vor der beängstigenden Aufgabe, Martins Werk zu fördern und sein Vermächtnis zu bewahren. Sie war zwar oft bei Freiheitskonzerten aufgetreten, hatte gelegentlich Reisen mit Martin unternommen und ab und zu in der Öffentlichkeit Reden gehalten. Aber sie hatte im Grunde die traditionelle Hausfrauenrolle ausgefüllt, und nicht alle ihre Gaben und Talente waren bisher gefordert gewesen.

 Nun sollte sich das alles ändern. Wenn Corettas Reisen zurück nach Memphis und dann nach New York und Washington, D.C., ihre Absicht signalisierten, Martins Arbeit weiterzuführen, dann wurde dies durch die folgenden Wochen, Monate und Jahre mehr als bestätigt. Später sagte sie einmal zu Pastor Eddie Long: „Ich habe nicht nur einen Mann geheiratet, sondern ein Schicksal.“

 Coretta war es nicht bloß ein Anliegen, Martins Arbeit und die Erinnerung an ihn lebendig zu erhalten, sondern sie wollte sich auch selbst für seine Sache einsetzen. Sie wollte nicht einfach nur als Witwe des ermordeten Bürgerrechtsführers gelten. Vier Jahre später sagte sie: „Ich muss sagen, dass ich einen großen Widerstand dagegen verspüre, ein Symbol zu sein. (…) Man erwartet von dir, dass du dich bei bestimmten Anlässen zeigst, aber als Witwe eines großen Mannes hast du wirklich nicht viel zu sagen. Für mich war die Sache der Gerechtigkeit genauso wichtig wie für Martin, und ich hätte mich auch dann dafür engagiert, wenn ich Martin nie begegnet wäre.“

 Corettas Geschichte in der zweiten Hälfte ihres Lebens handelt davon, wie es ihr gelang, das Gedächtnis an Martin Luther King jr. im Leben der Amerikaner zu verankern und ein Zentrum zu schaffen, das der Fortsetzung seines Lebenswerkes diente. Aber ihre Geschichte handelt auch davon, wie sie auf nationaler und internationaler Ebene selbstständig als starke und einflussreiche Verfechterin für die Gerechtigkeit hervortrat. Der pensionierte methodistische Bischoff Woodie W. White, der ebenfalls in Atlanta lebt, machte die Feststellung: „Sie setzte nicht einfach nur fort, was er hinterlassen hatte. Sie setzte den Kampf gegen die Ungerechtigkeit fort, weil es das war, was sie als Person ausmachte.“

 Aber zuerst kam die Familie. Corettas natürliche Gelassenheit und Würde hatten Millionen Menschen vor Augen, als sie Coretta nach dem Tod ihres Mannes, der ganz Amerika in einen Schockzustand versetzt hatte, bei seiner Beerdigung beobachteten. Aber selbst als sie in die Stille ihres ziegelroten Terrassenhauses an der Sunset Avenue in Atlanta zurückkehrte, behielt sie ihren Schmerz lieber für sich. „Ich wachte normalerweise am Morgen auf, weinte eine Weile und ging dann zu den Kindern“, sagte sie der Zeitschrift People. „Die Kinder sahen, wie ich weitermachte.“ Die Kinder der Kings waren zwischen fünf und zwölf Jahre alt und hatten lebhafte Erinnerungen an die Zeiten, in denen sie mit ihrem Vater getobt hatten, mit ihm beim Schwimmen oder Kegeln gewesen waren, im Hof Basketball oder Fußball mit ihm gespielt hatten. „Während der ganzen schlimmen Zeit“, sagte Coretta, „achtete ich darauf, ihnen ein Gefühl zu vermitteln, das ihnen helfen würde, damit umzugehen. Ich weiß nicht genau, was ich an sie weitergegeben habe, aber ich habe den Eindruck, es ist mir gelungen, ihnen eine Art Gelassenheit mitzugeben und eine Haltung der Annahme, nicht der Bitterkeit.“

 Als sich das Haus mit Säcken voller Briefe und Beileidsbezeugungen füllte, fing Coretta an, alle Möglichkeiten auszunutzen, die ihr zur Verfügung standen und die nötig waren, um die Kinder aufzuziehen, für Reisen abkömmlich zu sein und ihre Arbeit zu organisieren. Die Büroräume im Erdgeschoss, die Martin benutzt hatte, verwendete sie nun für die Post. Sie stellte ein kleines Mitarbeiterteam ein, das die Briefe beantworten und anfangen sollte, Geld für das Martin-Luther-King-Zentrum zu beschaffen, das ihr vorschwebte. In der Zwischenzeit gingen die Kinder weiterhin zur Spring Street Elementary School, einer der besten öffentlichen Schulen von Atlanta. Als Yolanda dann 1969 mit der Highschool begann, meldete Coretta die anderen Kinder in der Galloway School an. Das war eine 16 Kilometer entfernte Privatschule, an der sie stärker gefördert wurden. Trotz ihres hektischen Lebens plante Coretta die schulische Ausbildung ihrer Kinder und ihre zusätzlichen Aktivitäten ganz bewusst und hatte einen genauen Stundenplan für jedes Kind. Erstaunlicherweise ging das Leben weiter.

 Für Corettas Kinder muss es seltsam und verwirrend gewesen sein, mit ihren eigenen privaten Gedanken über eine so öffentliche Tragödie zurechtzukommen. Sie wuchsen im Schatten eines berühmten Vaters auf und dadurch wurden hohe Erwartungen an sie gestellt. Yolanda sagte einmal: „Für viele Menschen war mein Vater ein Heiliger, also waren wir die kleinen Heiligen.“ Dennoch hat jedes von Corettas und Martins Kindern seine eigenen Interessen und Begabungen entwickelt und ist in einer ganz bestimmten Hinsicht mit dem Vermächtnis von King verbunden. Yolanda besuchte das Smith College. Sie war eine begabte Schauspielerin und Regisseurin und benutzte die darstellenden Künste, um Menschen das Anliegen von Gerechtigkeit und Recht nahe zu bringen. Sie sprach bei vielen Anlässen und mit viel Überzeugungskraft über diese Themen. Dexter Scott machte seinen Studienabschluss am Morehouse College, wo auch sein Vater studiert hatte, und entwickelte ein großes Interesse an der Arbeit seines Vaters und seiner Mutter. Von 1995 bis 2004 war er Vorsitzender und Geschäftsführer des King Center. Auch Martin Luther King III. studierte am Morehouse College und machte seinen Studien–abschluss in Politikwissenschaft. Er arbeitete später an der Erfassung von Wählern in Wahlverzeichnissen und setzte sich für einen nationalen Feiertag zu Ehren seines Vaters ein. Bernice A. King, die Jüngste, folgte ihrem Vater in den geistlichen Dienst und ist jetzt eine dynamische Pastorin in Atlanta. Vielleicht sprach sie für alle Kinder, als sie sich 2001 über die Kämpfe, Erwartungen und unvermeidbaren Auseinandersetzungen äußerte, die es mit sich brachte, zur Familie King zu gehören. „Es ist schwierig, die Tochter eines so Ehrfurcht gebietenden Mannes zu sein, sein Kind zu sein und mit der Selbstkritik und dem Versagen zu leben. (…) Manchmal würde ich am liebsten zurückweichen und ehrlich sagen, ich lass es bleiben. Aber Gott hat es so geplant und er verlangt, dass ich all dem treu bleibe, was er mir mit diesem großen Vermächtnis anvertraut hat.“

 Nach ihren Kindern und ihrer Familie galt Corettas größte Leidenschaft dem King Center, das sie als Mittel sah, um Kings Vorstellungen von gesellschaftlicher Veränderung zu institutionalisieren. Durch nichts wurden ihr Einfallsreichtum und ihre Hartnäckigkeit so sehr herausgefordert wie durch dieses Unterfangen.

 Nach Martins Tod machte Coretta dem Vorstand der SCLC den Vorschlag, ein Martin-Luther-King jr.-Zentrum ins Leben zu rufen. Der Vorstand lehnte dies ab. Es wurde argumentiert, Martin hätte kein nationales Zentrum gewollt, das seinen Namen trug. Außerdem wurde die Befürchtung geäußert, ein solches Zentrum würde der SCLC Gelder wegnehmen.

 Coretta fand die Äußerungen kränkend, die zum Teil von den Männern kamen, die Martin unterstützt hatten. Enttäuscht, aber entschlossen zog Coretta los und gründete das Martin Luther King jr. Center for Nonviolent Social Change auf eigene Faust. Sie konnte sich dabei auf die Unterstützung von Atlantas Bürgermeister Ivan Allen verlassen, der sich immer hinter sie und ihre Arbeit gestellt hatte. Um eine Finanzierung für das Zentrum sicherzustellen wandte sich Coretta an Unterhaltungskünstler, Stiftungen und bekannte amerikanische Wohltäter. Mit Spendenaufrufen versuchte sie auch die Normalbürger für das Projekt zu gewinnen. Coretta fing an, sehr viele öffentliche Reden zu halten. Nachdem sie ihre ersten Reden in den Vereinigten Staaten vor Organisationen zur Unterstützung der Gewaltfreiheit, zur Beendigung des Rassismus und zur Förderung der Menschenrechte gehalten hatte, kamen Anfragen aus aller Welt.

 Der beliebte Sänger und Songschreiber Stevie Wonder nutzte seinen Einfluss, um andere Unterhaltungskünstler für Corettas Projekt zu gewinnen und Geld für das Zentrum zu sammeln. Stevie Wonder war zum eifrigen Befürworter von Gewaltfreiheit als Mittel für gesellschaftliche Veränderung auf der ganzen Welt geworden. Seine beharrliche Unterstützung weckte neue Aufmerksamkeit für das Zentrum und dessen Arbeit.

 Coretta begann mit der Arbeit an dem Zentrum schon 1968 und machte ihre Pläne im Jahr darauf bekannt. Ursprünglich arbeitete sie mit Dr. Vincent Harding zusammen, dem angesehenen Historiker vom Spelman College. Als sich jedoch nach einiger Zeit zeigte, dass es schwierig sein würde, das Ganze zu finanzieren und geeignete Mitarbeiter einzustellen, wurden die Pläne für das Zentrum angepasst. Sie konzentrierten sich schließlich auf einen Platz für das Grab von Martin Luther King, ein Forschungszentrum und eine Bibliothek, einen Ausstellungsbereich sowie auf den programmatischen Schwerpunkt der wirtschaftlichen Einflussnahme durch konsequent gewaltfreies Handeln. Ins Auge gefasst wurde auch eine Wiederherstellung des Hauses, wo Martin während seiner Kindheit gewohnt hatte. Coretta stellte sich das Martin Luther King jr. Center for Nonviolent Social Change als „Forschungs- und Aktionszentrum“ vor, als einen Ort, der Bürgerrechtsaktivitäten aus der ganzen Welt sammeln und koordinieren würde. Hier sollte es Ausbildung und Weiterbildung für wirtschaftliche Boykottaktionen und andere gewaltfreie Methoden der Bürgerrechtsbewegung geben.

 Dank vieler Zuschüsse und Spenden konnte Coretta innerhalb der nächsten paar Jahre einige Forschungsmöglichkeiten einrichten. Eine offizielle Eröffnung war jedoch erst 13 Jahre später, im Jahr 1982, möglich, da es gewaltige Anstrengungen kostete, acht Millionen Dollar aufzutreiben, das Grundstück zu erwerben und Projekte zur Neugestaltung der Gegend voranzutreiben.

 Heute ist das King Center ein gut funktionierender Komplex im Herzen der Sweet Auburn-Wohngegend, in der Nähe von Martins ehemaligem Zuhause und nicht weit entfernt von der Ebenezer Kirche, in der er Zweitpastor war. Die Gegend ist zum National Historic Site (einer nationalen historischen Stätte) erklärt worden. Im Herzen des Zentrums steht das Grab von Dr. King, eine Marmorkrypta über einem großen stillen Zierteich, dem Reflecting Pool, der an die Ermahnung des Propheten Amos (5,24) erinnert: „Stattdessen will ich Recht fließen sehen wie Wasser und Gerechtigkeit wie einen Fluss, der niemals austrocknet.“ Der Teich ist von einem überdachten Backsteingang umgeben, der zur Freedom Hall (Freiheitshalle) führt. Dies wiederum ist der bedeutendste Ausstellungsraum des Zentrums, zu dem ein Hörsaal und ein Buchladen gehören und darüber hinaus ein Foyer mit Kunstwerken, die mit Dr. Martin Luther King und der Suche nach Gerechtigkeit zu tun haben. Der Komplex der Freedom Hall beherbergt auch die Bibliothek und die Archive des Zentrums. Der National Park Service betreibt ein Besucherzentrum auf der anderen Straßenseite, wo Ausstellungsstücke und Videos über Dr. King und die Anhänger der Bürgerrechtsbewegung gezeigt werden. Das King Center zählt jedes Jahr 650.000 Besucher.

 So wie es Coretta von Anfang an beabsichtigt hatte, dienen die Angebote des Zentrums nicht nur dazu, Dr. Kings Andenken zu ehren, sondern auch, das Verstehen und die Umsetzung der gewaltfreien Methoden zu fördern, für die er eintrat. Die Bibliothek ist eine einzigartige Quelle für Forschungen auf dem Sektor der Bürgerrechte; das Zentrum unterstützt die wissenschaftliche und historische Arbeit dort und lädt außerdem jedes Jahr zu einem „Gipfeltreffen“ für den sozialen Dienst ein. Die Gemeinschaft The Beloved Community Network und verschiedene pädagogische Einrichtungen koordinieren freiwillige soziale Einsätze.

 Man kann davon ausgehen, dass das Zentrum die erste Einrichtung in den Vereinigten Staaten ist, deren wesentlicher Zweck es ist, die Gewaltfreiheit im Sinne von Martin Luther King zu lehren. Als studierte Grundschullehrerin entwickelte Coretta Kurse und Workshops für Gewaltfreiheit, die im King Center angeboten wurden. Christine King Farris, die Schwester von Martin King und ebenfalls Lehrerin, verfasste einige Bücher für Grundschulkinder über die Prinzipien der Gewaltfreiheit, wie King sie gelehrt hatte. Auch diese Bücher werden im King Center verwendet. In einem Jahr hielt Coretta vor einer Gruppe von 4.000 Schülern eine Rede zum Thema Gewaltfreiheit. Sie arbeitete auch mit Polizeigruppen und Mitgliedern von Straßenbanden zusammen.

 Coretta war außerdem sehr intensiv am King Papers Project beteiligt, einem ehrgeizigen Versuch, den großen literarischen Nachlass von Dr. King zu sammeln und herauszugeben. 1985 lud sie Clayborne Carson, den Historiker der Stanford University, ein, das Projekt zu leiten. Es soll eine mindestens 14-bändige Ausgabe von Dr. Kings Aufsätzen, Briefen, Predigten, Reden, veröffentlichten Schriften und unveröffentlichten Manuskripten entstehen.

 Im weiteren Sinn ist das King Center durch Corettas persönliches Engagement und ihre Präsenz in der Öffentlichkeit zu einer nationalen Triebfeder für Gesetze im Sinne der Bürgerrechte und für Kampagnen zur Eintragung ins Wählerverzeichnis geworden. Durch Schulung und Ermutigung fördert es Frauen und Minderheiten, politische Führungsrollen anzustreben und sich dafür zu qualifizieren. Trotz begrenzter Mittel sind durch die Programme des Zentrums Zehntausende von Menschen in der Philosophie und in den Methoden der Gewaltfreiheit geschult worden. Darüber hinaus wird vom King Center alljährlich der Martin-Luther-King jr.-Preis an herausragende Persönlichkeiten wie Rosa Parks und Jimmy Carter verliehen.

 Wahrscheinlich gab es kein anderes Projekt, das Coretta so am Herzen lag wie die 15 Jahre dauernde Kampagne zur Einrichtung eines Martin-Luther-King-Tags. Der Erste, der einen Feiertag zu Ehren von Martin Luther King jr. vorschlug, war der Kongressabgeordnete John Coyers aus Detroit/Michigan. Mehrere Jahre lang legte er dem Kongress einen Antrag vor, einen Feiertag im Namen von Dr. King einzuführen.

 Auch bevor es zu einem gesetzlichen Feiertag kam, wurde Kings Andenken in Amerika auf verschiedene Weise geehrt. An seinem Geburtstag wurden in Schulen, Kirchen und Gemeinden zu seiner Ehre Gedenkfeiern, Workshops, Seminare, stadtweite soziale Dienste und Paraden abgehalten.

 Den Amerikanern war bewusst, dass Martin sein Leben im Kampf für die Menschenrechte und für eine demokratischere Gesellschaft verloren hatte. Sie wussten, dass das Bürgerrechtsgesetz von 196412 und das Wahlrechtsgesetz von 196513 auf die Arbeit von Martin Luther King jr. zurückgingen. Das Bürgerrechtsgesetz von 1964 garantierte das gleiche Recht zur Benutzung öffentlicher Einrichtungen, und das Wahlrechtsgesetz machte den Kopfsteuern, Analphabetismus-Prüfungen und Repressalien ein Ende, mit denen Afroamerikaner und Arme an der Teilnahme der Wahlen gehindert wurden. Am Mittwoch, dem 19. Oktober 1983, war niemand glücklicher als Coretta. An diesem Tag beschloss der Senat mit 78 zu 22 Stimmen, einen nationalen Martin-Luther-King-Feiertag einzuführen. Dadurch wurde der dritte Montag im Januar ein gesetzlicher Feiertag zu Ehren von Dr. Martin Luther King jr. Zur Feier dieses einzigartigen Ereignisses luden Präsident Ronald Reagan und Mrs Coretta Scott King zwei Wochen später, als das Gesetz offiziell verabschiedet wurde, ungefähr 350 Gäste in den historischen Rosengarten des Capitols ein.

 Bei diesem Fest lobte Ronald Reagan, der ursprünglich gegen die Einführung des Feiertags gewesen war, die Idee und sagte: „Jedes Jahr am Martin-Luther-King jr.-Tag wollen wir uns nicht nur an Dr. King erinnern, sondern uns auch wieder den Geboten verpflichten, an die er glaubte und die er jeden Tag zu leben versuchte: ,Du sollst Gott lieben von ganzem Herzen und du sollst deinen Nächsten lieben wie dich selbst. ‘“ Coretta Scott King sagte dem Publikum: „Amerika ist eine Nation, in der es mehr Demokratie, mehr Gerechtigkeit und mehr Frieden gibt, weil Martin Luther King jr. so ein herausragender gewaltfreier Führer war.“

 Coretta wurde dafür gelobt, dass sie eine Atmosphäre geschaffen und aufrechterhalten hatte, die den Amerikanern deutlich machte, was der Mittelpunkt des nationalen Feiertags für Martin sein sollte. Die Menschen aus Corettas Umfeld wussten, dass dieses Gesetz ohne ihre harte Arbeit, ihre ständige Einflussnahme und ihre Hartnäckigkeit nicht verabschiedet worden wäre. Im Spaß nannten sie es „Corettas Feiertagsgesetz“.

 Coretta wollte nicht, dass aus diesem Feiertag ein Tag der kommerziellen Geschäfte wurde, es sollte nicht einfach ein Tag sein, an dem man nicht zur Arbeit musste. Ihr Anliegen war es, dass dieser Feiertag für alle Amerikaner zu einem Tag werde, der sie an die Pflicht erinnere, der Menschheit zu dienen, so wie Martin es getan hatte. Es sollte ein Tag sein, an dem die Amerikaner sich dafür einsetzen würden, Martins Traum und Vermächtnis aufleben zu lassen. Sie übernahm den Vorsitz in einer Kommission, die offizielle Pläne für die jährliche Feier ausarbeitete, die im Januar 1986 erstmals stattfand. Ein weiteres Jahrzehnt des Engagements von Coretta und anderen war nötig, um durchzusetzen, dass der Feiertag in allen Bundesstaaten würdig begangen wurde.

 Während die 1970er und 1980er Jahre vor allem dazu dienten, das Vermächtnis von King aufzubauen, konzentrierten sich Coretta und ihre Familie in den 1990er Jahren zunehmend darauf, dieses Vermächtnis zu bewahren. Die Entscheidung darüber, was mit den Dokumenten von Dr. King zu geschehen habe, führte für Coretta zu Kontroversen. 1987 verklagte sie die Boston University und verlangte, dass die Universität die 83.000 Dokumente herausgab, die Dr. King dort vier Jahre vor seinem Tod hinterlegt hatte. Sie bestand darauf, dass es niemals Martins Plan gewesen war, die Papiere dauerhaft dort zu lassen. Nach sechs Jahren juristischer Rangelei wurde die Sache schließlich in Boston vor Gericht verhandelt und blieb erfolglos.

 Ein ähnlicher, fünf Jahre dauernder Streit kam auf, als die Familie King das Recht des nationalen Senders CBS anfocht, seinen Bericht über den Marsch auf Washington von 1963 und Dr. Kings damalige Rede zu verwerten und lizenzrechtlich schützen zu lassen. Weder der Sender noch die Verwaltung des Familienbesitzes wollten nachgeben, doch im Juli 2000 stimmte die Familie King zu, die Anklage fallen zu lassen, und erhielt im Gegenzug eine nicht genannte Summe und das Recht, den Film für eigene Produktionen zu nutzen.

 Die ständige Spannung zwischen den zwei großen Aufgaben des Zentrums – das Andenken an Dr. King zu bewahren und die Arbeit der gewaltfreien gesellschaftlichen Veränderung zu fördern – forderte schwere Entscheidungen über die begrenzten Mittel und führte manchmal selbst innerhalb der Familie zu Unstimmigkeiten darüber, wie es mit dem Zentrum weitergehen sollte.

 12 Fürsprecherin der Gerechtigkeit

 Die Welt, in die sich Coretta Scott King nach Martins Tod stürzte, unterschied sich sehr stark von der Welt, der sie zusammen in Montgomery gegenübergestanden hatten. Zum Teil lag dies daran, dass historische Gerichtsverfahren und Gesetzesentscheidungen die Rechte für die Afroamerikaner durchsetzten, für die die Bürgerrechtsbewegung lange gekämpft hatte. Aber die Vereinigten Staaten hatten sich tief in den Vietnamkrieg verstrickt, eine kriegerische Auseinandersetzung, die unverhältnismäßig viele schwarze Leben forderte und die Regierung um die finanziellen Mittel brachte, die zur Bekämpfung der Armut und der damit zusammenhängenden Probleme nötig gewesen wären. Die wachsende Unzufriedenheit unter den Afroamerikanern, die in den amerikanischen Städten nach Martins Ermordung vulkanartig ausbrach, zerstörte die schwer errungene Einigkeit über die beste Vorgehensweise. Neue Befreiungsbewegungen auf der ganzen Welt und unter anderen Minderheiten zogen die Aufmerksamkeit auf sich.

 Als sie allein in die Welt hinaustrat, trug Coretta eine klare und unerschütterliche Vision von Gerechtigkeit in ihrem Inneren, während die Schauplätze, an denen sie sich aufhielt, oft widersprüchlich und verwirrend waren. Obwohl sie sich immer zutiefst Martins Anliegen verpflichtet fühlte, brachte sie doch eine ganze eigene Hingabe mit. Sie dachte oft an ihre prägenden Erfahrungen in der Kindheit und während des Studiums zurück und sagte: „Es war auch schon meine Sache, bevor ich ihm begegnete.“ Mit zahllosen Reisen, Reden und Konferenzen im Laufe der nächsten 35 Jahre nach seinem Tod unterstützte die First Lady der Bürgerrechte überall die Kämpfe gegen das „dreifache Übel“, wie sie es nannte: Rassismus, Armut und Krieg.

 Es war nicht einfach. In der Anfangszeit der Bürgerrechtsbewegung hatte sie selten eine öffentliche Rede gehalten. Aber selbst nach ihrer ersten Rede 1958 konnte sie sagen: „Diese Erfahrung hat mich gelehrt, dass Gott von mir will, dass ich singe, aber wer weiß, vielleicht will er auch von mir, dass ich Reden halte.“ Wenn Martin manchmal davor zurückschreckte, sie öffentlich auftreten zu lassen, sagte sie ihm, dass sie seine Berufung teilte. „Verstehst du das nicht?“, fragte sie ihn. „Du weißt doch, ich habe das gleiche Verlangen, den Menschen zu dienen, wie du.“

 Coretta fing sehr bald an, ihre Bekanntheit und ihre Stellung zu nutzen, um die Anliegen zu Gehör zu bringen, die ihr besonders am Herzen lagen: Arbeitslosigkeit, Diskriminierung, Fördermaßnahmen, militärische Ausgaben sowie später Gleichberechtigung, AIDS-Aufklärung und Waffengewalt. Bei den Präsidentschaftswahlen von 1972 trat sie öffentlich als Befürworterin von George McGovern auf, und danach wurde sie von Kandidaten auf allen politischen Ebenen immer wieder um Befürwortung und Unterstützung gebeten.

 Sie hielt an Martins starker Ablehnung des Vietnamkriegs fest, obwohl sie sich damit unbeliebt machte, und später, in der Regierungszeit von Ronald Reagan, sprach sie sich deutlich gegen militärische Aufrüstung und den atomaren Wettlauf aus. Sie lehnte beide Kriege im persischen Golf ab und nutzte 1991 ihre Ansprache am Martin-Luther-King-Tag, um zu einem Waffenstillstand im Kampfgebiet aufzurufen. Sie sah eine enge Verbindung zwischen Militarismus und wirtschaftlicher Ungerechtigkeit und zwischen der Unterdrückung von Frauen und dem Militarismus. Sie engagierte sich besonders in den Frauenbewegungen der National Organization for Women, der Women’s International League for Peace und bei Church Women United.

 Militärische Ausgaben betrachtete Coretta zum Teil als Unrecht gegenüber anderen Prioritäten, besonders der Bildung. 1991 bemerkte sie: „Die USA geben 55 Cent jedes Dollars, der als Steuer gezahlt wurde, für das Militär aus, verglichen mit nur zwei Cent, die für die Bildung verwendet werden.“ Als Opfer dieser Finanzpolitik nannte sie „amerikanische Schulkinder, die drei Millionen Obdachlosen in Amerika, die 20 Millionen Amerikaner, die jeden Tag Hunger leiden, und die 37 Millionen Amerikaner, die keine Krankenversicherung haben“. Es sei ihre Überzeugung, sagte sie, dass „wir den Analphabetismus und andere gesellschaftliche Probleme nicht lösen können, solange wir nicht die Geißel des Militarismus vom Angesicht der Erde ausradieren können“.

 Die Bekämpfung der Arbeitslosigkeit war für Coretta immer ein wichtiges Anliegen. Sie startete Initiativen wie z. B. in der Mitte der 1970er den Aufbau eines Full Employment Action Councel im King Center. Sie selbst agierte dabei als Vorsitzende und wollte das politische Handeln in Bezug auf die Bekämpfung der Arbeitslosigkeit beschleunigen, weil die Zahl der Arbeitslosen in der afroamerikanischen Gemeinde beständig hoch blieb. Sie war eine starke Befürworterin des Humphrey-Hawkins-Gesetzes von 1978, das durch verschiedene Vorgaben maximale Beschäftigung, steigende Produktivität, Preisstabilität und ein ausgeglichenes Verhältnis von Handel und Etat erreichen wollte.

 Die Anliegen Arbeit und Gerechtigkeit standen auch hinter Corettas ausdrücklicher Unterstützung von Quotenregelungen, mit denen versucht werden sollte, die Benachteiligung von Afroamerikanern und anderen Minderheiten im Laufe der amerikanischen Geschichte wiedergutzumachen. Sie wandte sich gegen eine kalifornische Initiative, die Quotenregelungen abschaffen wollte, und schrieb: „Wie mein Mann bin ich sehr davon überzeugt, dass Quotenregelungen wertvoll sind – nicht nur, um die Gerechtigkeit voranzubringen, sondern auch, um die Gesellschaft zu heilen und zu vereinen.“ 1977 schloss sie sich anderen Bürgerrechtsführern und -gruppen bei der Forderung einer bundesstaatlichen Maßnahme zugunsten von Quotenregelungen an, nachdem ein weißer Jurastudent aus Kalifornien dagegen vor Gericht gezogen war.

 Corettas beständige Fürsprache zugunsten der Menschenrechte führte dazu, dass sie jedes Jahr eine Rede im King Center hielt, in der sie einen nationalen und internationalen Überblick gab über die Erfolge für die Menschenrechte und die Herausforderungen für sie und die demokratische Regierungsform. Sie nannte es die „State-of-the-Dream “-Rede – eine Lagebestimmung, wie es um den Traum ihres Mannes und um ihren eigenen Traum bestellt war.

 Sie reiste viel durch die ganze Welt, und 1977 begleitete sie Andrew Young als Mitglied der U.S. Delegation zur Generalversammlung der Vereinten Nationen.

 Zusammen mit Yolanda organisierte sie 1985 Proteste gegen die Apartheidpolitik vor der südafrikanischen Botschaft in Washington, D.C. Doch ihre Südafrikareise im Jahr 1986 war umstritten, weil sie den Staatspräsidenten Pieter W. Botha und den Vorsitzenden der Zulu-Partei, Mangosuthu Bothelezi, treffen wollte. Sie geriet unter Druck und sagte diese Begegnungen in letzter Minute zugunsten eines Besuchs in Soweto und eines Treffens mit Mrs Nelson Mandela und dem Aktivisten Allan Boesak ab. Coretta beschrieb ihre Begegnung mit Winnie Mandela, der Frau des lange inhaftierten Nelson Mandela, als „einen der erhebendsten und sinnvollsten Augenblicke“ ihres Lebens. Der kürzlich in sein Amt eingesetzte Erzbischof Desmond Tuto begleitete sie beim Besuch eines durch die Apartheid entstandenen Elendsviertels. Zehn Jahre später stand sie bei Mandela, als er zum Präsidenten von Südafrika vereidigt wurde.

 Mit ihrer Forderung nach voller rechtlicher Anerkennung von Homosexuellen geriet Coretta zwischen die Fronten, ließ sich in ihrer Haltung aber nicht erschüttern. Im November 2000 sagte sie in einer Rede: „Ich appelliere an jeden, der an Martin Luther Kings Traum glaubt, am Tisch der Bruderschaft und Schwesternschaft Platz zu machen für die lesbischen und schwulen Menschen.“ Ihr weiter Blick hinsichtlich der Menschenrechte brachte ihr 2004 eine Ehrung von der amerikanischen Anwaltskammer ein, in der es hieß: „Sie hat die Botschaft von Frieden und Gewaltfreiheit und die Notwendigkeit, gegen Ungerechtigkeit zu kämpfen, auf verschiedene Kontinente und in alle Ecken der Vereinigten Staaten getragen.“ Einmal wurde sie von mehreren Leuten gebeten, einen Schwulen wegen seiner sexuellen Orientierung zu entlassen, aber dies lehnte sie ab. Sie sagte, er habe immer ausgezeichnet gearbeitet und jeder Mensch verdiene es, Arbeit zu haben.

 Coretta setzte sich oft und beständig für die Entlastung von James Earl Ray ein, der den Mord an Dr. King erst gestanden, dann aber widerrufen hatte. Coretta und andere Mitglieder ihrer Familie glaubten, dass man Ray den Mord in die Schuhe geschoben hatte und dass die Ermordung von Martin vielleicht auf eine größere Verschwörung zurückging, an der möglicherweise sogar die Regierung beteiligt war. Im April 1998 empfahl sie eine Kommission einzusetzen, die herausfinden sollte, wer hinter dem Attentat steckte. Obwohl sie sich mit ihrer Hartnäckigkeit unbeliebt machte, war es für sie doch wichtig, dass eine tiefere Bedeutung hinter der rassistischen Gewalt in Amerika steckte. „Mir ist klar geworden“, sagte sie damals, „dass es vielen Leuten lieber wäre, die Ermordung meines Mannes zu vergessen und als Nation auf die Ziele hinzuarbeiten, die seinen Traum für Amerika ausmachten. Aber ich bin fest davon überzeugt, dass man die Narben der rassistischen Gewalt nicht heilen kann, wenn man sie nicht dem Licht der Wahrheit aussetzt.“ Nach einer Untersuchung des Justizministeriums wurden jedoch von der Staatsanwaltschaft keine glaubhaften Beweise für eine Verschwörung gefunden, bei der Ray irgendwie für den Mord benutzt worden oder daran beteiligt gewesen wäre.

 Coretta nahm an zahllosen Demonstrationen und Protesten teil – angefangen bei einer gewaltigen Demonstration in Charleston/South Carolina im Mai 1969 zur Unterstützung des streikenden Krankenhauspersonals, über eine Kundgebung und einen Marsch zur Unterstützung des Busverkehrs für Schüler in Boston im Jahr 1974, bis hin zu ihrer Verhaftung bei den Protesten gegen die Apartheid im Jahr 1985. Am meisten bedeuteten ihr jedoch wahrscheinlich die zwei Veranstaltungen, die 1983 und 2003 zum Gedenken an den Marsch für Arbeit und Freiheit nach Washington abgehalten wurden. Damals, im Jahr 1963, hatte Martin seine berühmteste Rede gehalten. 1983 leitete sie die Bemühungen, die 800 Menschenrechtsorganisationen – die Coalition of Conscience – und eine halbe Million Demonstranten nach Washington, D.C., brachten. Das Ziel war, sich an den Marsch von 1963 zu erinnern und gleichzeitig die Regierung dazu aufzurufen, sich stärker im Kampf gegen die Armut zu engagieren.

 20 Jahre später kam sie mit einer viel kleineren Gruppe – es waren ein paar tausend Menschen – zu einer emotionalen und lebhaften Wiedervereinigung zusammen, bei der ein Gedenkstein zur Erinnerung an Martins Rede enthüllt wurde. Aber die Feierlichkeiten dieses Wochenendes machten auch deutlich, dass sich der Kreis der Bürgerrechtsvertreter erweitert hatte. Er umfasste nicht nur Coretta und die Familie King sowie solche treuen Anhänger der Bewegung wie Pastor Jesse Jackson und den früheren Kongressabgeordneten Eleanor Holmes Norton, sondern auch Amerikaner arabischer Herkunft, Hispanier, Schwule und Lesben und andere Gruppen, die noch nicht so lange dabei waren und sich erst vor kurzem der Kampagne für soziale Gerechtigkeit angeschlossen hatten.

 Als Coretta auf ihr 75. Lebensjahr zuging, konnte sie voller Stolz an ihre Reise zurückdenken. „Ich würde mich freuen, wenn die Jahre, die ich im Kampf für den Frieden, die Menschenrechte und eine Gesellschaft ohne Rassismus, Sexismus, Homophobie und alle Formen des Fanatismus eingesetzt habe, dazu beigetragen hätten, das Leben für eure Generation ein bisschen besser zu machen“, sagte sie 2002 im Bennett College. Zwei Jahre später kehrte sie nach Boston zurück, wo sie Martin das erste Mal begegnet war.

 Der Kreis hatte sich geschlossen, als sie dorthin reiste, um eine Ehrung ihrer Alma Mater, des New England Conservatory of Music, in Empfang zu nehmen. Wie anders hatte sich alles entwickelt, als sie es sich vor 50 Jahren hätte ausmalen können. Doch durch all diese Erfahrungen hatte Coretta Scott King am Ende ihre Bestimmung gefunden!

 Literatur

 Bahr, Hans-Eckehard, Martin Luther King. Für ein anderes Amerika. Berlin: Aufbau-Verlag, 2004.

 Baldwin, Lewis V., There Is a Balm in Gilead: The Cultural Roots of Martin Luther King, Jr. Minneapolis: Fortress Press, 1991.

 Baldwin, Lewis V., To Make the Wounded Whole: The Cultural Legacy of Martin Luther King, Jr. Minneapolis: Fortress Press, 1992.

 Branch, Taylor, Parting the Waters: America in the King Years, 1954-63. New York: Simon & Schuster, 1998.

 Branch, Taylor, Pillar of Fire: America in the King Years, 1963-65. New York: Simon & Schuster, 1998.

 Garrow, David J., Bearing the Cross: Martin Luther King, Jr., and the Southern Christian Leadership Conference. New York: Vintage, 1988.

 Geppert, Ursula, Frauen, die Spuren hinterließen. Corrie ten Boom – Elisabeth Elliot – Coretta Scott King – Mutter Teresa. Liebenzell: Liebenzeller Verlag, 2003.

 King, Coretta Scott, Mein Leben mit Martin Luther King. Gütersloh: Gütersloher Verlagshaus Mohn, 4. Auflage, 1985.

 King, Martin Luther, Freiheit. Von der Praxis des gewaltlosen Widerstands. Wuppertal: R. Brockhaus, 1984.

 King, Martin Luther, Hans-Eckehardt Bahr, Heinrich W. Grosse, Ich habe einen Traum. Düsseldorf: Patmos, 2003.

 King, Martin Luther, The Measure of a Man. Facets. Minneapolis: Fortress Press, 2001.

 Ross, Rosetta E., Witnessing and Testifying: Black Women, Religion, and Civil Rights. Minneapolis: Fortress Press, 2003.

 Anmerkungen

 1 Die Southern Christian Leadership Conference (SCLC) ist eine Organisation afroamerikanischer Pastoren und Christen in den Südstaaten, die sich gegen die Rassentrennung und für die Bürgerrechte einsetzt. Ihre Ursprünge liegen im Busboykott von Montgomery. (A. d. Ü.)

 2 Das Salute to Greatness Dinner ist eine Veranstaltung zur Ehre von Menschen, die sich im Dienst für die Gesellschaft ausgezeichnet haben. (A. d. Ü.)

 3 Das Martin Luther King, Jr., Center for Nonviolent Social Change ist eine Einrichtung zum Gedenken an Martin Luther King und zur Weitergabe seiner Methoden der gewaltfreien gesellschaftlichen Veränderung. (A. d. Ü.)

 4 Der Reflection Pool oder auch Reflecting Pool ist ein stiller Zierteich, der das Grabmonument von Martin Luther King umgibt. (A. d. Ü.)

 5 Die National Association for the Advancement of Colored People (NAACP) ist eine 1909 gegründete Bürgerrechtsorganisation der USA, die sich für die Abschaffung der Rassendiskriminierung einsetzt. (A. d. Ü.)

 6 Die Brotherhood of Sleeping Car Porters (BSCP) war eine Gewerkschaft in den USA, die von den überwiegend afroamerikanischen Gepäckträgern der Pullman Company organisiert wurde. Die Pullman Company baute und betrieb Luxusreisezugwagen. (A. d. Ü.)

 7 Die Montgomery Improvement Association (MIA) war die Organisation, die am 5.12.1955 von afroamerikanischen Pastoren und Führern der afroamerikanischen Gemeinde in Montgomery gegründet wurde, um den Busboykott in die Wege zulei ten. (A. d. Ü.)

 8 Women’s Strike for Peace (WSP) ist eine amerikanische Frauenorganisation, die sich für Frieden einsetzt. Sie entstand 1961. (A. d. Ü.)

 9 Der Congress for Racial Equality (CORE; „Kongress für Rassengleichheit“) ist eine schwarze Bürgerrechtsbewegung, die in den 1940er Jahren gegründet wurde. (A. d. Ü.)

 10 Die Poor People’s Campaign („Kampagne der Armen“) wurde Ende 1967 von der SCLC in Bewegung gebracht. Die Aktion sollte die Armen aller ethnischen Gruppen der USA mobilisieren und die amerikanische Regierung dazu bewegen, den Kampf gegen die Armut aufzunehmen. (A. d. Ü.)

 11 Das Student Nonviolent Coordinating Committee (SNCC) war eine der wichtigsten amerikanischen Bürgerrechtsbewegungen in den 1960er Jahren. Sie entstand im April 1960 im Zuge einer Studentenbewegung und löste sich in den 1970er Jahren auf. (A. d. Ü.)

 12 Es verbietet die Diskriminierung Einzelner aufgrund ihrer Rasse, Hautfarbe, Religion, Herkunft oder ihres Geschlechts. (A. d. Ü.)

 13 Es gewährleistet Minderheiten die Beteiligung an Wahlen in den USA. (A. d. Ü.)

 Erika Geiger

 Dem Herren musst du trauen

 Hc., 13,5 x 20,5 cm, 160 S.,

 Nr. 394.014, ISBN 978-3-7751-4014-0

 [image:]

 Paul Gerhardt – Wer kennt sie nicht, seine berühmten Lieder „Geh aus, mein Herz“, „Nun ruhen alle Wälder“ oder „Befiehl du deine Wege“? Im Jahr 2007 feiert der große deutsche Dichter seinen 400. Geburtstag. Auch heute haben seine Lieder nichts von ihrer kraftvollen Wirkung verloren. Immer noch schenken sie unzähligen Christen Stärkung und Trost.

 Paul Gerhardts Leben war überschattet von den Schrecken des Dreißigjährigen Krieges. Vier seiner Kinder und seine Ehefrau wurden ihm durch einen frühen Tod entrissen.

 Anschaulich und spannend erzählt diese neue Biografie seine Lebensgeschichte. Sie zeigt den Dichter als einen Menschen, der Schwächen und Ängste kannte und sich dennoch immer vertrauensvoll der Führung Gottes überließ.

 Im letzten Kapitel des Buchs werden einige der bekanntesten Lieder Paul Gerhardts ausführlich interpretiert.

 Bitte fragen Sie in Ihrer Buchhandlung nach diesem Buch! Oder schreiben Sie an:

 Hänssler Verlag GmbH & Co. KG, D-71087 Holzgerlingen.

 Corrie ten Boom

 Mit Gott durch dick und dünn

 Hc., 13,5 x 20,5 cm, 160 S.,

 Nr. 394.495, ISBN 978-3-7751-4495-7

 [image:]

 Klassiker des Glauben – Bücher, die Generationen geprägt haben.

 Sie hat ihr Leben riskiert, um Juden vor Hitler zu retten. Nach dem Krieg erzählt die Holländerin aus Haarlem glaubhaft von der Liebe Gottes – rund um den Globus. Sie bekommt die Kraft, sogar ihrem ehemaligen KZ-Aufseher die Hand zur Versöhnung zu reichen. Corrie ten Boom zeigt, was Gott aus einem Menschen macht, der ihm vertraut.

 „Ich habe erlebt, wie entscheidend wichtig Vergebung ist und das Ablegen von Sorgen und das Leben in der Erwartung der Wiederkunft Christi.“ Corrie ten Boom

 Bitte fragen Sie in Ihrer Buchhandlung nach diesem Buch! Oder schreiben Sie an:

 Hänssler Verlag GmbH & Co. KG, D-71087 Holzgerlingen.

OEBPS/Images/cover.jpeg
OCTAVIA VIVIAN

CORETTA &
MARTIN LUTHER KING

Gemeinsam fiir einen groBen Traum

EE 3 Faed |

hénssler

OEBPS/Images/pg_155.jpg
USST DU TRAUEN

7 PAUL GERHARDT -

PREDIGER UND FOFT

hinsser

OEBPS/Images/pg_157.jpg
Mit Gott durch
dick und diinn

OEBPS/Images/pg_110.jpg

OEBPS/Images/pg_51b.jpg

OEBPS/Images/pg_52a.jpg

OEBPS/Images/pg_52b.jpg

OEBPS/Images/logo1.jpg
SCM

Stiftung Christliche Medien

OEBPS/Images/pg_49.jpg

OEBPS/Images/pg_50.jpg

OEBPS/Images/pg_51a.jpg

OEBPS/Images/pg_2.jpg

OEBPS/Images/logo.jpg
SCM Hanssler

OEBPS/Images/pg_108.jpg

OEBPS/Images/pg_109.jpg

OEBPS/Images/pg_106a.jpg

OEBPS/Images/pg_106b.jpg

OEBPS/Images/pg_107a.jpg

OEBPS/Images/pg_107b.jpg

OEBPS/Images/pg_53.jpg

OEBPS/Images/pg_54.jpg

OEBPS/Images/pg_104.jpg

OEBPS/Images/pg_105.jpg

