
 1

Rockefeller Archive Center (RAC) Research Reports Online is an ongoing publication of the RAC under the

general direction of James Allen Smith, Vice President and Director of Research and Education. This series of

reports is intended to show the richness of the RAC’s archival holdings and to foster scholarly networks in the

diverse fields of research conducted here.

Research Reports are submitted by all RAC grant recipients and many others who have done research at

the Archive Center. They are presented here with the author’s permission but should not be cited or quoted without

the author’s express consent. The ideas and opinions expressed in these reports are those of the author and not of

the Rockefeller Archive Center.

Minority Cause Lawyers and Civil Rights Activism: The Mexican American Legal Defense

and Educational Fund (MALDEF)

By Benjamin Marquez

Professor of Political Science, University of Wisconsin-Madison

Madison, Wisconsin 53706

© 2014 by Benjamin Marquez

I received a travel grant from the Rockefeller Archive Center to conduct research at its

archives from July 8
th

 to July 19
th

 2013. I am writing a new book on the political history of the

Mexican American Legal Defense and Educational Fund (MALDEF), 1968 to the present. This

new study builds on my interests in social movements, political participation, ethnic identity and

political power. It expands into new areas by studying the activities and influence of an

organization that claims to speak on behalf of a racial and ethnic minority but has no dues paying

members, is run by a professional staff and receives virtually all of its funding from

philanthropic sources and settlement fees when the group prevails in court. At the same time, the

organization has its roots in the Chicano Movement of the 1960s where its founders wanted to

create an organization that would serve as the legal arm of a disruptive social movement

organization.

 2

MALDEF is an important case study because it is one of the few Latino political

organizations with a national standing. Activist lawyers created MALDEF in 1967 at the height

of the Chicano Movement. They wanted a legal organization for Mexican Americans similar to

the Legal Defense Fund of the National Association for the Advancement of Colored People.

MALDEF has intervened in and litigated for Latinos in cases as wide ranging as Arizona’s

Immigration Law, Desegregation in Chicago, redistricting in Texas to class action lawsuits in

California over unpaid wages. However, MALDEF is has not been without controversy because

of dependence upon the Ford Foundation and other funding organizations for its operations. The

group has criticized for its lack of accountability to community organizations and its failure to

invest more of its resources in legal aid services.

My research on MALDEF will be a study of cause lawyers, attorneys who devote their

professional lives to a single or multiple causes and those closely identified with a cause. This

approach to the study of social movements is challenging both because of MALDEF’s long and

complicated record as well as the provocative claims made by cause lawyering theorists. For

example, the connection between minority activism and legal representation has long been

recognized in the literature on social movement organizations, especially in the role it played

during the American Civil Rights Movement. However, the assumption that cause lawyers are

either an ancillary tool or resource employed by social movements has been criticized. Some

scholars contend that cause lawyers actually constrain social movements by displacing

grassroots leaders, promoting their own status and economic goals, or by funneling popular

discontent into institutional processes that consume a movement’s time, money, and the

disruptive potential. More sophisticated research on cause lawyers views them as activists in

their own right who promote their own values, define political goals, and work in tandem with

 3

social movements. What they do for and to social movements by virtue of their knowledge,

expertise and position in the administration of justice enhances our understanding of cause

lawyering as an independent political and social force. Moreover, how cause lawyers influence

the articulation of demands and political outcomes of social movements is critical for our

understanding of political participation, especially for resource poor groups like racial and ethnic

minorities.

The literature on cause lawyering raises some troubling questions about the direction and

outcome of racial and ethnic assimilation. A large body of theoretically based work on

assimilation predicts that ethnically based politics declines as immigrants achieve economic

mobility and adopt the language and mores of American society. From this perspective,

MALDEF’s cause lawyers are a puzzle. If Mexican Americans are assimilating, high achieving

professionals should be among the first to lose their ethnic identity and engage in group-based

politics. In other words, they are the “haves” working with and litigating on behalf of “have

nots.” The puzzle is that MALDEF lawyers embody both tendencies. They volunteer or work

for sub market wages but also gain experience like litigating before the Supreme Court, work

that propels lawyers to the highest levels of professional development and stature.

Scholarly work on identity politics tempers the predictions of classic assimilation theory

by arguing for greater agency on the part of political actors. It emphasizes ability of activists to

create ethnic identities for themselves via symbols, group history, and cultural affinity as well as

the power to frame those demands and goals. From this perspective, MALDEF’s cause lawyers,

as a class of activists, are moved to action by a deep sense of group connection with those

suffering persistently high levels of discrimination and socio economic inequality. Because

Mexican Americans are assimilating at different rates depending upon generation and other

 4

factors like skin color and region of settlement, the process of incorporation has worked in a

much different manner for them than it did for white ethnic immigrants. Reaction toward large-

scale immigration has heightened discrimination against all members of the group regardless of

their level of cultural adaptation.

New social movement theorists emphasize the multi faceted character of identity and

assert that its fluid character drives mobilization in complex and sometimes unpredictable ways.

They urge researchers to pay close attention not only to the stated goals of a given organization,

but the ways in which the process of association serves the psychic and expressive needs of the

individuals involved. A premium is placed on the actor’s ability to produce meaning,

communicate, and make decisions that are sometimes more often personal rather than social or

economic. They point to organizations created by groups as diverse as environmentalists, gays

and lesbians, and racial minorities as examples of groups that not only engage in the political

process but also define their personal and collective identity in the process. It emphasizes the

ability of activists to create ethnic identities for themselves through symbols, group history and

cultural affinity. MALDEF’s cause lawyers, as a class of activists, are moved to action by a deep

sense of group connection with those suffering persistent discrimination and socio economic

inequality.

However compelling one may find the above logic, assimilation theory tells us little

about policy positions ethnic and racial groups will adopt prior to their eventual incorporation.

Given the heterogeneity of the Mexican American and Latino population, there is wide latitude

for value conflicts and policy disagreements. Here, as in my previous work, I argue that the

foundations of political identity for Latino organizations can be understood from the positions

activists take on issues of race, class and cultures. When identities are formed in social

 5

movement organizations they are composed of judgments about existing inequalities and a vision

of alternate social relations.

Still, MALDEF’s record of activism is an interpretive challenge. MALDEF is not a

grassroots organization with elected leaders and dues paying members. Conducting research on

political identities presents the researcher with a bewildering array of possibilities. The

substance of any racially derived identity draws from a complex mixture of variables that

includes descent, biological origin, geography, culture, productive and political institutions, and

historical memory. Ethnic identity stands for an entire range of phenomena spanning national

origin, blood ties, solidarity, unity, security, personal integrity, independence, recognition,

equality, cultural uniqueness, respect, equal economic rights, territorial integrity, and these in all

possible combinations, degrees of emotional content, and forms of social organization. For

Mexican Americans, the list can extend to include variations along the lines of race, cultural

practices, citizenship status, parentage, nativity, language ability, and region. Adding to these

difficulties, it is not clear what counts as an ethnic goal, how collective interests can be

recognized and interpreted, or how they command an individual’s loyalty and commitment.

These three points of difference between minority and majority constitute the ‘raw

materials’ from which political identities are constructed. As Beltran (2010) asserts, Latino

identities are not static but he result of ongoing dialogue and negotiation. Understanding how

MALDEF lawyers and community advocates understand and act upon the racial, economic, and

cultural order will generate an insight into the power relationship they had with one another and

the evolution of identity politics. The study of identity construction reveals the choices activists

make in a context marked by power relationships among themselves and in the larger society.

When Mexican Americans name specific problem that merits collective action, they make value

 6

judgments about their status as a racial and ethnic minority. Contained in those grievances are

judgments about the tenacity and pervasiveness of racism, the basis of ethnic group solidarity,

prospects for economic mobility, and social integration.

Navigating this difficult terrain but the literature on cause lawyers raises questions that

offer insight into identity construction in non-membership organizations like MALDEF and their

relationships with other social movement organizations. Following Sarat and Scheingold (2005:

15), I seek to answer the following questions about MALDEF. How do MALDEF lawyers

operate in the context of their relations with other activists? How do they negotiate their

commitments to profession and cause? Where are the significant points of tension in that

negotiation? What contributions do they make to articulating movement goals and development

of strategies? Do they legalize movements or take into their own work more political orientation

of the movements they serve? Do they constrain the movements with which they are associated?

My research examines the intersections of legality, professionalism and identity politics.

To this end, I will study decisions made by the Mexican American Legal Defense Fund,

why the group chose to pursue litigation in some cases but not in others. Cause lawyers may be

part of the political framing process or brought in after the problem or cause is well defined.

This strategy gives me an insight into the relationships it has cultivated with other Mexican

American social movement organizations, where they agreed or disagreed, and how MALDEF

acted in concert with groups or took independent action. The Rockefeller Archive Center was

indispensible for my project because it houses all the Ford Foundation materials relating to the

debates surrounding the initial and continued funding of MALDEF and other Mexican American

projects. The Rockefeller Archive Center also contains some important documents elating to the

Rockefeller Foundation’s support of MALDEF in subsequent years.

 7

My project is in its initial stages but my preliminary findings are that MALDEF’s cause

lawyers struggled with their dual identity as a social movement organization and the constraints

imposed upon them by their funders. Very soon after its founding in 1968, MALDEF began

moving away from the legal aid model advocated by Chicano Movement activists. It no longer

defended high profile activists or disruptive organizations and turned to the strategy of setting

legal precedent. The transition was significant if inevitable. Officials from various foundations

insisted that MALDEF formulate a legal strategy, professionalize its organization, provide

verifiable evidence of its impact and assume a leadership role in the pursuit of formal equality.

The uproar over MALDEF’s transformation by activists who wanted the organization to serve as

a grassroots advocacy and legal aid resource was loud but short lived. MALDEF was soon on its

way to establishing a reputation as a formidable but financially vulnerable legal force.

“Note: This research report is presented here with the author’s permission, but should not be

cited or quoted without the author’s consent. Rockefeller Archive Center Research Reports

Online is an ongoing publication of the Rockefeller Archive Center (RAC) under the general

direction of James Allen Smith, Vice President of the RAC and Director of Research and

Education. Research Reports Online is intended to foster the network of scholarship in the

history of philanthropy and to highlight the diverse range of materials and subjects covered in the

collections at the RAC. These reports are drawn from essays submitted by researchers who have

visited the Archive Center, most of whom have received grants-in-aid from the Archive Center

to support their research.

The ideas and opinions expressed in this report are those of the author and not of the Rockefeller

Archive Center.”

 8

 Selected Bibliography

Alba, Richard D. and Victor Nee. 2003. Remaking the American Mainstream: Assimilation and

Contemporary Immigration. (Cambridge: Harvard University Press).

Barclay, Scott et al. 2011. “Convincing Elites, Controlling Elites.” Special Issue: Social

Movements/Legal Possibilities. Studies in Law, Politics and Society. (Vol. 54), pp. 1-16.

Barreto, Matt A. 2011. Ethnic Cues The Role of Shared Ethnicity in Latino Political

Participation. (Ann Arbor: University of Michigan Press).

Barth, Fredrik. 1969. “Introduction.” in Barth Fredrik ed., Ethnic Groups and Boundaries.

(Boston: Little, Brown, and Company), pp. 9-37.

Beltran, Cristina. 2010. The Trouble With Unity: Latino Politics and the Creation of Identity.

(New York: Oxford University Press).

Calhoun, Craig. 1994. “Social Theory and the Politics of Identity.” In Craig Calhoun, ed. Social

Theory and the Politics of Identity. (Cambridge: Blackwell), pp. 9-36.

Cornell, Stephen E. and Douglas Hartmann. 1998. Ethnicity and Race: Making Identities in a

Changing World. (Thousand Oaks, Calif.: Pine Forge Press).

Delgado, Richard and Jean Stefancic, eds. 2012. Critical Race Theory: An Introduction. (New

York: New York University Press).

Edelman, Lauren B. et al. 2010. “On Law, Organizations, and Social Movements.” Annual

Review of Law and Social Science. (Vol 6), pp. 653-85.

Juan Gonzalez. 2011. Harvest of Empire: A History of Latinos in America. (New York: Penguin

Books).

Goodwin, Jeff, James M. Jasper, and Francesca Polletta. 2001. Passionate Politics: Emotions

and Social Movements. (Chicago: University of Chicago Press).

Gordon, Milton. 1964. Assimilation in American Life. (New York: Oxford University Press).

Jenkins, Richard. 1996. Social Identity. (New York: Routledge).

Heinz, John P. and Ann Southworth. 2003. “Lawyers for Conservative Causes: Clients, Ideology,

and Social Distance.” Law and Society Review. (Vol. 37, No. 1), pp. 5-49.

Jacobson, Matthew Frye. 1999. Whiteness of a Different Color. (Cambridge: Harvard University

Press).

Jenkins, Richard. 1996. Social Identity. (New York: Routledge).

Marquez, Benjamin. Democratizing Texas Politics: Race and Party Politics 1945-2002.

(University of Texas Press 2014)

Marquez, Benjamin. Mexican American Organizations and Identity Politics: Choosing Issues

Taking Sides. (Austin: University of Texas Press, 2003)

Marquez, Benjamin. LULAC: The Evolution of A Mexican American Political Organization.

(Austin: University of Texas Press, 1993)

Marquez, Benjamin. Power and Politics in A Chicano Barrio: A Study of Mobilization Efforts

and Community Power in El Paso. (Lanham: The University Press of America, 1985).

Melucci, Alberto, 1989. Nomads of the Present : Social Movements and Individual Needs in

Contemporary Society. (Philadelphia : Temple University Press).

Moe, Terry M. 1980. The Organization of Interests: Incentives and the Internal Dynamics of

Political Interest Groups. (Chicago: University of Chicago Press).

NeJaime, Douglas. 2011. “Convincing Elites, Controlling Elites.” Special Issue: Social

 9

Movements/Legal Possibilities. Studies in Law, Politics and Society. (Vol. 54), pp. 175-211.

Omi, Michael and Howard Winant. 1986. Racial Formation in the United States. (New York :

Routledge & Kegan Paul).

 10

Portes, Alejandro and Ruben G. Rumbaut. 2001. Legacies: The Story of the Immigrant Second

Generation. (New York: Russell Sage Foundation).

Roediger, David R. 2006. Working Toward Whiteness: How America’s Immigrants Became

White: The Strange Journey from Ellis Island to the Suburbs. (New York: Basic Books).

Reger, Jo and Daniel J. Myers. 2008. Identity Work in Social Movements. Minneapolis:

University of Minnesota Press).

Roth, Wendy D. 2012. Race Migrations: Latinos and the Cultural Transformation of Race.

(Stanford: Stanford University Press).

Sanchez, George J. 1993. Becoming Mexican American: Ethnicity, Culture, and Identity in

Chicano Los Angeles, 1900-1945. (New York : Oxford University Press).

Sarat, Austin and Stuart A. Scheingold, eds. 2001. Cause Lawyering and the State in a Global

Era. (New York: Oxford University Press).

Sarat, Austin and Stuart Scheingold. 2005. The Worlds Cause Lawyers Make: Structure and

Agency in Legal Practice. (Stanford: Stanford University Press, 2005).

Sarat, Austin and Stuart A. Scheingold, eds. 1998. Cause Lawyering: Political Commitments and

Professional Responsibilities. (New York: Oxford University Press).

Sarat, Austin and Stuart A. Scheingold, eds. 2006. Cause Lawyers and Social Movements.

(Stanford: Stanford Law and Politics).

Tilly, Charles and Lesley J. Wood. 2013. Social Movements, 1768-2012. (Boulder: Paradigm

Publishers).

Touraine, Alain. 1988. Return of the Actor. (Minneapolis: University of Minnesota Press).

