Index
2Abstract

4Acknowledgements

5Chapter 1. Introduction and research problem

9Chapter 2. Methods and Methodology

92.1. Motivation for the relevance and importance of the thesis

92.2. Motivation for African-American focus, instead of minority groups in the US

102.3. Type of research

102.3.1. Qualitative research

112.3.2. Quantitative facts to strengthen its validity

112.3.3. Internal validity

122.4. Structure of the work

132.5. Timeframe

132.6. Choice of a case study: the US in specific

142.7. External validity

152.8. Theory

162.9. Delimitations

17Chapter 3. Key concepts

173.1. African-American

183.2. Race

193.3. Intersection of race and racism

193.4. White supremacy

20Chapter 4. Theoretical framework

204.1. Foucault

204.1.1. Historical overview of Foucault and his main works

214.1.2. Foucault specific ideas on Power

254.1.3. Criticisms of Foucault

264.2. Critical race theory

264.2.1. Historical overview of the thought and its major writers

284.2.2. Ideas and thoughts of critical race theory

314.2.3. Criticisms of Critical Race Theory

33Chapter 5. Empirical overview and discussion

335.1. Historical overview

375.2. Political discussion

375.2.1. General political implications for African-Americans

375.2.2. Specific implications of the Bush and Clinton rulings

405.2.3. African-American politics and representation

415.3. Social discussion

415.3.1. General social implications for African-Americans in the US

435.3.2. Specific social spheres affecting African-Americans

455.4. Economic discussion

50Chapter 6. Analysis

506.1. Analysis of political issues and circumstances influencing the marginalization of African-Americans

506.1.1. General political implications for African-Americans

526.1.2.
Specific implications of the Bush and Clinton’s rulings

556.1.3. African-American politics and representation

576.2.
Analysis of social indicators and issues concerning the marginalization of African-Americans

576.2.1.
General social implications for African-Americans in the US

616.2.2.
Specific social spheres affecting African-Americans and its implications

656.3.
Analysis of economic issues influencing the marginalization of African-Americans

70Chapter 7.
Obama

72Chapter 8.
Conclusion

74Bibliography

Abstract

This abstract will shortly summarize the main discussions and conclusions from this thesis. This abstract is meant to give readers a short overview and understanding of the thesis and its outcomes. The thesis deals with the marginalization of African-Americans in US society, because of the particularities of the oppression of this specific racial group in terms of a more extreme situation for this than any other racial group in US society.

Major achievements such as within the civil rights era are indicating significant advancements. However, the situation has after this era unfortunately stagnated. A total bottom position of an entire race can not only be maintained by individual and political actions, and has therefore been integrated in the design of institutions such as the criminal justice system and housing and educational segregation. Those institutions have been created to push African-Americans to the bottom of society, and ensure the bottom position of African-Americans today, as negative images surrounding African-Americans are maintained and upward mobility for significant proportions of African-Americans is highly impaired and reversed by those institutional implications. This system of segregation and the design of specific institutions such as the criminal justice system are consciously and unconsciously having a high toll on African-Americans. Those systems are thereby serving multiple reasons, of maintaining an entire race as scapegoats in terms of negative trends and in times of recession and maintain privileges to a much larger extend enjoyed by White Americans.

African-American economic, social and political position continues to benefit mainstream society in all areas. Therefore, mainstream society is not striving and fighting as hard for a totally just and equal society, as this would mean sacrifices on their own behalf. However, society is benefiting from African-Americans as well, such as in the performance of menial labour and positioning within vulnerable jobs. Therefore, certain rights have to be given to African-Americans over time, as to maintain stability and relative satisfaction amongst the African-American population within the society. However, those rights are always positioned within certain boundaries that will not thwart a system designed to mostly benefit and privilege Whites.

When examining this thesis, the reader would become aware that the situation of African-Americans within all aspects of US society might be direr than one might have expected. Although society is in certain aspects maintaining negative images surrounding African-Americans, it is on the other hand portraying the situation of some certain African-Americans to be rosier than it actually is. Consider the African-American middle class that has been highly applauded in recent years, because of its explosive growth. However, wrong indicators to measure well being, such as income instead of wealth are used to make the situation to appear more positive than it in reality is. Furthermore, other variables, such as discrimination against African-Americans in all spheres and a poorer situation for African-Americans when earning the same income as whites, due to greater distances from shops and overpricing for certain services, are completely ignored.

The ever deteriorating and stagnating position of African-Americans in recent years is a result of a further allowance of segregation, such as educational segregation. Further cut backs in benefits for achieving higher upward mobility and a better position for African-Americans in society, such as cuts in welfare benefits, affirmative action, job training in inner cities and more such tools, have been used to continue to push African-Americans to a bottom societal position.

Politically engaged African-Americans striving for the development of African-American communities are unfortunately neither heard nor appreciated within a whitely dominated political environment. Although, if elected, Obama might be able to challenge some of the overt injustices, US society has a long way to go for its African-American citizens to be completely equal to its White citizens.

Acknowledgements

I would hereby like to take the opportunity to thank some people important to me in the process of writing this thesis. First of all, I would like to thank Kamel, for always assuring me to believe in my work and to always stand by me. Secondly, I would like to thank my mother in specific for correcting my thesis on English language, and my mum and dad in always supporting my ambitions in furthering my education and believing in my capabilities. I would furthermore like to thank my brother Joost, for being someone to look up to, in terms of educational achievement and successfully starting a professional career. Lastly, I would like to thank my supervisor professor Mammo Muchie, for the supervision of this thesis.

Chapter 1. Introduction and research problem

‘No race can grow fat… that feeds on the crumbs that fall from the tables of others’ (Mitchell 2004: 241).

About one fourth of African-Americans falls below the poverty line and continue to live in poverty in the US as of today (Harris et al. 2007: 46). More than half of African-American children in the United States are living in poverty (Jennings 1997: 6). One apparent question that arises from merely looking at those figures is the following: How is this depressing picture of poverty of a single group possible in a developed, wealthy and ‘superpower’ nation like the United States?!
In contemporary US society, one of the main problems continues to be the unequal division of racial groups as compared to the white inhabitants. Although a wealthy and prosperous nation, it is unfortunately rather the privileges of whites more than others. The United States even has the highest inequalities in income and wealth of any ‘rich’ nation (Brown 2005: 42). One of the main oppressed groups, at the same time being one composing a large percentage of the countries population, and being its biggest minority group and one of its historically oldest minority groups, are African-Americans and their communities. African-Americans have yet to enjoy full social, economic and political equality in comparison to white citizens of the country.

Although other minority groups, such as Latinos, also continue to suffer from discrimination, African-American communities tend to bear a more severe burden in terms of absolute numbers and proportions of families affected in any given community (Jennings 1997: 2). The proportions of poverty amongst African-Americans are extremely high and poverty still is a harsh reality for many African-Americans today. This oppression unfortunately transcends spheres, and persists within economic, social and political environments. The ‘American dream’ can therefore be argued to bypass a great majority of the African-American population. However, the neoconservatives have portrayed ‘other others’ such as Asian-Americans and some Latinos, as ‘model minorities’, achieving values distinguishing them from the African-American underclass (Winant 2004: 59).
As white citizens become more satisfied in being able to achieve the American dream and believe in its transcendence to African-Americans, African-Americans become more doubtful if the dream is realizable for them (Brown 2005: 37). This is in the first instance a consequence of an unequal position to start with and furthermore prevailing American values that play an important role in difficulties facing African-Americans. These American values continue to portray and believe that despite someone’s race, place of residence and economic status, hard work will enable a person to move up the social later and establish a better life (Barnes 2004: 40). However, this has to be highly questioned and in a lot of instances seems to be used to blame African-Americans living in poverty to have a lack of motivation and being lazy.
An interesting picture is then however, that the majority of poor people are not the African-American welfare receiving mothers so many think of, but rather working people (Brown in Reed 2003: 3). To continue in this same manner, Reed argued that the largest underclass are actually whites in suburbs, that seem to be excused from the picture of American poverty stemming from the life style of African-American people (Reed 2003: 2).

African-Americans have become more visible within political structures and have gained increasing opportunities in economic, political and social circles in the last few decades. From being entirely segregated and excluded from society, currently the same rights apply to all people, no matter what their race or gender. Although, this sounds very promising, it is not as positive and inclusive as it might picture itself. Same conditions and rights might apply and transcend races, but without the conditions, investments, and inclusion to make this upward mobility, it seems like a rather impossible task to achieve. Although increasing opportunities and inclusion indicates a positive move forward in terms of opportunities, it has unfortunately had its negative consequences as well. As a consequence of the increasing visibility of African-Americans on the national scene and the growing political unrest that took place in the sixties, significant negative attention and more negative perceptions of African-Americans were arising (Pulido 2006: 45). As people became more resentful towards and afraid of African-Americans, other people of colour rather got the benefit of the doubt, as resentment towards those groups was decreasing (Pulido 2006: 45).

Another drawback is the disillusionment of African-American elected (local) leaderships in resolving social and economic problems (Jennings 1997: xi). Especially amongst the poorest segments of African-American communities, little to no progress has been made. Therefore, it appears as a logical consequence that the most severely marginalized, the poorest segments of the African-American communities remain sceptical and are disappointed by the lack of changes the African-American leaderships have been able to achieve.
White supremacy, although denied by many to even exist or persist in the twenty-first century, can still be found as one of the causal factors of African-American oppression in an era that opportunities in real terms are increasing for the African-American population. Large numbers of white Americans continue to, directly or indirectly, act on principles of white supremacy. The tendency still exist, amongst some of the white population, that African-Americans are inferior to their white counterparts (Jennings 1997: 3). Furthermore, Reed, a well known and respected scholar in African-American studies, continues to argue that the culture of aggression towards African-Americans has remained an awful lot the same in recent years (Reed 2003). Although his argument of similarities between the defences of slavery and today’s arguments to justify African-American inferiority, are quite radical, it gives an important reason for discussing and investigating the position and treatment of African-Americans in current American society. Other scholars mention that racism is definitely alive in the United States, although more subtle and in more indirect forms portrayed than in the past (Brown 2005: 17).
Historical factors provide explanations for initial African-American segregation and oppression, and have to be considered and shortly explained in an investigation of the oppression of African-Americans. The problem of poverty and the continuation of social and economic dislocation are however mostly political phenomena, rather than group or individual inadequacies (Jennings 1992: 4). This disconfirms earlier mentioned images prevailing as group inadequacies and stereotypes of African-Americans and their lifestyle as a cause of poverty. Although the marginalization of African-Americans is ingrained in historical matters, its continuation, that this research is more interested in investigating, is also an important consequence of politics and political as well as social structures.
It has even been argued that there is a direct relationship between national developments and political and economic problems at the city level, particularly in some cities as LA (Jennings 1997: x). Although it is at the moment in time not at all certain that Obama will become the president, his transformative and innovative ideas of attacking certain structures continuing racism, will be an important consideration in a way forward, a call for change, and will therefore be discussed in a future oriented, more hypothetical chapter.

Most recent political leaders, such as Clinton and Bush, have espoused a third way of political rule, preserving the competitive efficiencies of the global market, but including most of the population in its economic growth. An example of this is the compassionate conservatism Bush speaks about; helping those left out to compete more effectively in the new economy. In these promises, again, assumptions are about the opportunities that will arise when someone works hard (Brown 2005: 65). As some argue, it is neither the democrats nor the republicans that are truly able to transform the scene for a more just society for a minority group such as African-Americans. The work will not compare apples with pears, and therefore will mainly use data of two rulings with comparable main standpoints on racial issues, those of Clinton and Bush. The author is more concerned in conceptualizing the role of racial sensitive politics, in a contemporary ‘Colour blind’ United States. However, colour blind implies a limited role for the state in racial politics, thereby accepting the racial inequality that persists today (Winant 1994: 5).
The below will be the guiding questions of the work, based on the some of the issues as mentioned in this introduction. The main research question guiding this work will be:
· Why do African-Americans and their communities continue to be marginalized (and excluded) in the economic, social and political sphere, in the specific case of the US society?
Sub questions guiding this main question and expanding and deepening the focus of the work are the following:

· What is the impact of remaining forms of racism and how can those be explained from a critical perspective?
· What are possible explanations and indicators for its persistence and for improvement, through the exploration of theoretical assumptions of Foucault’s power/knowledge relations and critical race theory?

Chapter 2. Methods and Methodology

2.1. Motivation for the relevance and importance of the thesis
The investigation of why African-American oppression persists in a developed nation as the United States is an interesting and relevant question. How is it possible that in a wealthy nation as the US, so many African-Americans continue to live in poverty and extremely difficult situations? The uniqueness of African-Americans as one of the most oppressed groups in the US is furthermore an indicator of a need for investigation. Some ideas of the recent political call for change of Obama will be useful in examining a way forward for minority groups in the US, discussed in one of the last more future oriented and hypothetical chapter.
2.2. Motivation for African-American focus, instead of minority groups in the US
Because of the different experiences of racism as experienced by different people of colour, this research work will only look at African-American oppression in the contemporary US society. Although left activist groups have been mushrooming, analysis of different authors has concluded that the groups are still mostly consistent of one racial group and working for a specific community (Pulido 2006: 33). In mixed neighbourhoods, some higher on the rank still feel superior to the most marginalized, in most cases the African-Americans (Pulido 2006: 56). Therefore, it would not be feasible, justifiable and a very good investigation to throw all people of colour on one big pile and assume that the oppression and resistance of all racial groups is the same. African-Americans have been chosen because it is one of the biggest and historically speaking longest marginalized groups in the US, but also the most marginalized amongst all disadvantaged and people of colour in the US. Historical reasons the group into the society provides limited explanation for their current position. This does not explain the continuation, and in some instances even deterioration, of African-Americans to be the most marginalized, in an era in which all lawfully have equal rights and opportunities. Some of the outcomes of this research can also be valuable for the explanation of marginalization of other minority groups in the US, although to a smaller extend in most instances. As the perception and treatment of different minority groups tends to be different in terms of opportunities in the US, caution should be placed in trying to replicate all the outcomes to other minority groups, and more research will be needed in order to do this.
Although some might argue a significant loss in discussing group rather than individual dimensions, in this research work it is the most appropriate method of investigating the matter. A major mistake is to argue the individual equality in terms of rights, in a society as the US, as determined by law. This individual equality is used as a justifying argument arguing against actions specifically targeted for the uprise of minority groups, such as affirmative action. However, only looking at African-Americans as individuals would leave out important oppressive factors and similar conditions faced by almost all African-Americans. This study will therefore mainly focus on broader holistic and shared aspects of the group as such (cf. Landman 2000: 205). Even some of the most affluent African-American individuals still face more constraints and different levels of wealth than their white counterparts. The case of African-American marginalization in the United States is such a specific and particular case that trying to compare or combine different countries or minority groups would become a severe weakness of the study.
2.3. Type of research
As the main question of this thesis is a ‘why question’, it can be concluded that this research work is mainly an explanatory instead of a descriptive research (de Vaus 2001: 2). As the research sub questions are looking at causal relations for the persistence of the marginalization of African-Americans, causal explanations will be investigated and to which extend those presumptions are true or not. The author does acknowledge that some parts of the work being are more descriptive of nature. These descriptive parts are needed to be able to analyze the situation adequately.

2.3.1. Qualitative research
Through its studying of different practical conditions influencing the oppression, the author can conclude that this body of work will mainly be a qualitative one. The secondary sources included in this work are all verified sources in terms of publication in academic journals, or other reliable sources such as books. The author has mainly focused on the most recent sources, as the author is mostly interested in the continuation of marginalization in recent years, rather than looking at the subject matter from a mainly historical perspective, in trying to explain why the problem arose in the first place. Therefore, the author has tried as much as possible to use sources written in the last ten years to fifteen years, also coinciding with the timeframe guiding this work, as will be discussed later on. Although the author tries as much as possible to look at explanations why the timeframe from the 1990’s onwards has meant stagnation and deterioration, the research work will also include more general parts of institutionalized racism that have been developing over many decades.
The author planned to integrate outcomes of a survey distributed in Chicago. However, a lack of response and cooperation has made it impossible to include the outcomes. In order not to jeopardize the in time finishing of this research work, and sufficient data having been gathered, the author decided to leave the collection of first hand data out.
2.3.2. Quantitative facts to strengthen its validity
As hard facts and statistics can be provided on the marginalization of African-Americans, it increases the validity of the main research question, as it indeed confirms the fact that marginalization does in real numbers continue to persist. The author will however continuously look for falsification in evidences that might disprove the theory and might be controversial to the readers and author’s expectations (de Vaus 2001: 14). A limited focus on quantitative data has been chosen, because in general a quantitative methodology perceives a subject as ‘… objective, simple and fixed’ (Sarantakos 2005: 31). The author and social sciences as such consider specific phenomena and investigations as complex, diverse and varied, as is the case with the subject of this research. Its dynamic nature, and multiple reasons influencing the persistence of oppression of African-Americans, indicates the complexity of the subject matter, and therefore sole quantitative data collection is deemed to be inappropriate in underestimating the difficulty and variety of the problem.
2.3.3. Internal validity
By trying to integrate multiple perspectives, by including works both supporting the theories and opposing those, and by looking at different perspectives of African-American oppression, the author considers the internal validity to be rather high. Naturally, the author realizes that other alternatives might be presently influencing the oppression that will and can not be discussed in the research work, because of its limited scope. Such alternatives can be found in more historical reasons and deeply rooted influences of white supremacy or the economic capitalistic basis of the country, which will only be minorly included in this work. As De Vaus argues: ‘It is impossible to eliminate all ambiguities in social research but we can certainly reduce them’ (2001: 28).
2.4. Structure of the work
The structure of this research work will be the following. Firstly, the introduction is posing some of the relevant problems to the topic of the research work. This identification and short discussion will lead to the main problem statement and sub questions guiding this work.

The second chapter is the methodological and method chapter, in which particulars about the work will be discussed in terms of data collection, considerations importantly guiding the work, delimitations, the structure and specifics of the work.
The next chapter of the work will discuss some of the key concepts that are of importance in terms of clarification, for those to be used consistently throughout the work.
The fourth main part will be the theoretical chapter, discussing and analyzing the theories guiding this work, Foucault’s concepts of power and knowledge, and critical race theory. This theoretical framework will serve as a guideline for understanding, interpreting and analyzing the empirical data, which will be presented in the next part.

The empirical data will comprise of 4 main areas, based on secondary literature review. The first part will be a brief historical overview of race and racism in the US. As the past has had major implications for the present situation, a historical overview is argued to be necessary by the author of this work. The second part is an investigation of specific racial policies as related to the past two governments. The author realizes that although an agenda of racial justice might be difficult to achieve within the current system, current governments have been talking about an equal and just society for all. Rather an investigation of two governments than an overview of all has been chosen, because the author’s main intension is to investigate why marginalization persists, and therefore it is most applicable to look at decisions currently and recently taken related to racial issues. This part will also include some of the dynamics on African-Americans currently in government, locally and nationally and the implications of that. The third and fourth parts will discuss the economic and social conditions and factors of the marginalization of African-Americans.
The next chapter is an analysis examining the correlation between the theoretical considerations and empirical data, in explaining the current situation of oppression of African-Americans in the US society. As can be seen, this part will truly come to investigate, discuss and show the reasons and understandings of the current oppressions.
The following chapter will be a more hypothetical chapter, of possible future improvements in the conditions of African-Americans. This chapter will discuss the fresh breath of air and call for change by the African-American candidate Obama running for president. As his campaign is also about attacking some structures and some of the factors discussed throughout the report, his possible presidency could bring great positive change to the United States of America.
The final chapter will be a conclusion to the work, shortly answering the problem statement and sub questions.
2.5. Timeframe
The choice of a time frame is less applicable in this research work, as the continuation of marginalization has been going on for several decades. However, as the third way of ruling, of the past and current president, has been based on the main same principles, the author will take this as the timeframe. The author will try and work within the parameters of 1993 until now. The author’s focus will be on the most recent data and information available, for reasons of consistency.
For the theoretical framework, the timeframe will be less applicable, as the main principles and thoughts of the theories that will be used in the project, might have been established earlier and important sources and books about the theories might have been written earlier. Furthermore, a historical overview not coinciding with this timeframe will be included, as historical consequences can not be ignored when talking about a deeply rooted concept as racial inequalities.
2.6. Choice of a case study: the US in specific
A case study is argued to be at the heart of expert knowledge and the difference between a beginner gaining knowledge from a textbook and a researcher implementing this knowledge into a practical context. By choosing to focus on a particular case study, of a particular society of the US, this research can be seen to mainly be one of a qualitative research. Although some have argued the case study to be ‘ ugly duckling of research design’, it has been of major influence and importance for the development of social sciences (de Vaus 2001: 219). The case study has furthermore been chosen because it gives an in-depth insight into a particular phenomenon in a specific country. As already argued, African-American oppression is quite unique within American society and also when considering other minority groups in other countries. The US in specific has been chosen because it is a nation with more inequalities than any European country, and with more persisting marginalization and extreme harsh situations for people of African descent than any other nation.
2.7. External validity
External validity in this case is a difficult factor, as scholars opinions on the generalization of racial oppression and marginalization highly vary. Although some argue similar observed patterns in countries such as Great Britain, the scope of marginalization might be highly varying from one geographic area to another. Different treatment and measures ensuring the welfare of minority groups are employed in the different countries, and therefore marginalization is also highly varying. Therefore, the author is sceptical about generalizing the outcomes of this research and apply them to other countries, unless similarities in the level and extend of marginalization can clearly be identified. Because of similar political ideologies dominating both Great Britain and the United States, some of the possible challenges induced by the political implications will probably be applicable to Great Britain too. However, too little research has been done in the conditions in which Africans in Great Britain live, in order to conclude similar positions in both countries. Furthermore, historical differences between African-Americans arrival to the United States (forced, by slavery) and Africans in Britain (mainly economic reasons and later arrival) create different circumstances for the group both in Britain and America.

From another point of view, understanding and explaining African-American oppression in the States can transcend to marginalization of Africans in the Diaspora and Africa itself. The questioning and resistance of African-Americans against inequalities and marginalization emphasized the pervasiveness and power of white supremacy. It therein was no longer African-Americans struggling against inequalities, but showed the world’s resistance to oppression and persisting inequalities. Therefore, explaining and analyzing oppression of African-Americans in the American society can help explaining the prevailing white supremacy between the developed and developing countries. This research investigation as some of the prevailing inequalities which persist and deteriorate the situation of African-Americans can be a wake up call for some other societies.
2.8. Theory
Two theories will be used in the theoretical framework, to link the empirical data to a theoretical background, in being able to analyze the data in the analysis. The author believes it is necessary to discuss some alternative and critical theories to the mainstream political ideologies and mainstream western ideologies on issues involved with race and racism. As some have argued, an agenda of racial and social justice is very difficult to achieve, and even argued to be impossible within the current monopoly two party system in the US (Jennings 1997: xii). Therefore, the author has specifically chosen not to discuss any mainstream political ideology, but rather to focus on some different outlooks and critical assessments.

The theories that will be used are Foucault’s ideas on power and critical race theory, which will be complimentary rather than contradictory. As this research work is mainly trying to explain the phenomenon of the persistence of African-American marginalization, the author considers it to be more appropriate to look at different perspectives, than to consider very radically conflicting ideologies. The theories have resemblances in their believe systems of the negative implications of power on marginalized groups and historic importance in trying to understand marginalization arising and persisting. Furthermore, the two theories have been chosen because the theories move from the more general of explanations of power relations (Foucaults conception of power) to the more specific understandings of relations and issues in relation to the particularities of race and US society in specific (critical race theory).
The first theory that will be discussed is Foucault’s ideologies on power and knowledge. The choice is on discussing Foucault’s specific ideas on power, because Foucault’s ideas are highly relevant to this research work. Foucault’s main ideas on power are highly relevant to this work in trying to explain the continuance of the oppression and marginalization of African-Americans. A statement in a book discussing Foucault’s work clearly indicates the link between racism and Foucault’s conceptions of power and knowledge: ‘Racism and racialism must be one of the best-or the worst- examples of the silent and stealthy operation of this Foucauldian form of power/knowledge’ (Squires 1995: 65). However, as Foucault fails to portray specific implications of power, based on racial differences, the author deems it of great importance to look at the more specific implications and criticisms of some of the mechanisms and institutions in the particular case of race. The second theory that will be used is that of critical race theory. This theory will provide a more specific perspective on issues concerning race and racism. The theory is applicable as it specifically discusses the situation in the US and some of the institutions and actors influence on the racial divide and inequality persisting within the country. Different authors within the stream of critical race theory start mainly from the same point, but rather investigate different more practical implications and sectors. Therefore, broadening instead of focusing on one is an advantage in getting a more complete image of the picture and provides more understanding for the theories main ideas and tools for fighting racial marginalization and oppression.
2.9. Delimitations

Delimitations are first of all no detailed historical investigation, which is however clearly influencing the current state of marginalization of African-American people. Although some elements of historical significance will be discussed in specific contexts of the work, it will only be concise and the historical details will not be stressed. The reason is that this work is not so much concerned about why historically marginalization and oppression arose, but rather why it is persisting in current times; including influences of current dominant political ideologies.
A further delimitation is the focus on the viewpoint of African-Americans in the investigations of the persistence of their oppression. However, to prevent becoming too one- sided and perhaps ending up becoming overly supportive of the view from only one side of the coin, the author will also investigate the explanations of white scholars and include some positive changes that have been made, improving the lives of African-Americans. The focus will mostly be on the works of African-Americans, as those are the ones most adequate and appropriate in defining especially real life situations.
Chapter 3. Key concepts
This chapter will give a brief overview of the key concepts guiding this work. The author deems this necessary for reasons of consistency. The first concept that will be discussed and briefly defined is that of African-Americans. This is necessary as different authors have chosen different terming of people of African descent in the United States. The second concept that will be mentioned is that of race. The third paragraph, of the intersection between race and racism will be a concise overview. The last discussion will be about white supremacy, as this is a concept highly related and interrelated to the concept of race and racism, and can therefore not be ignored.
3.1. African-American
A contested term as African-American versus African American versus black people needs some clarification. This clarification is needed for consistency and validity reasons. Although some use the term black and African-American interchangeably, the author of this research work has intentionally decided not to do so. Some research works mistakenly start mixing up all people of colour, and referring to the whole as black, and therefore to prevent the author from making this same mistake, the author will only use the term African-American, unless directly quoted.

As Jones argues the hyphen in between the words African and American, seemingly insignificant, is however of great importance. The hyphen ‘… carries an implication for the possibility of fully enfranchised citizenship, as in, say Italian-American’ (Jones 2004: 5). The hyphen is furthermore a syndicate of ‘… ongoing political assimilation and valued cultural distinctiveness’ (Jones 2004: 5). Although many writers do not pay particular attention to the use of the hyphen, Jones argues its distinctive importance. The hyphen is an indicator of a positive strategy towards assimilation in the US society, although maintaining those distinctive cultural values earlier mentioned. As the author finds it highly relevant to include the cultural distinctiveness of African-Americans, in seeing it as strength for African-American communities and African-American people, the author will use the term in the manner indicated: African-American. Furthermore, many African-Americans preferred this terming, as it was formed in the same way as naming other ethnic groups, such as the earlier mentioned Italian-American. However, terming such as Italian-American is quite different from the terming of African-Americans, as the first is based on ethnicity rather than race (Crenshaw et al. 1995: 144). Many African-Americans are proud of their roots in Africa and therefore prefer the usage of this specific term. It denotes ‘… kinship and solidarity with others of the African Diaspora’ (ibid). This can therefore also be seen as an explanation for the maintenance of the term African, while many Europeans are not often referred to anymore as in relation to their ancestry roots. Although the term African-American has become more complex with the arrival of recent immigrants, the author still finds it the most appropriate term, as the people themselves have mostly accepted this terminology. The author also considers it to be the most appropriate, dignified term and therefore will use African-American throughout the work.

3.2. Race
Terming race has been a long debated issue, with conflicting outcomes. Therefore, the author will discuss the terminology of race most appropriate to this research work. Pulido argues that race is a social construct, and more specifically a social ideology dividing people from the local to global level, based on biological features such as skin colour and hair structure

(Pulido 2006: 21). Race is a contested and paradoxal construct in its classification. Some that do appear ‘white’ are not classified as such (Pulido 2006: 22). This weakens the argument that race is a purely biological construct, and therefore many rather argue that it is a matter of power relations. Although many white people have never experienced discrimination or racism based on the colour of their skin, it continues to be a reality for African-Americans in daily life (Birzer and Smith-Mahdi 2006: 22). Birzer and Smith-Mahdi argue: ‘They are not excluded from history books or wait for a particular month to celebrate their historical contribution to America’ (2006: 33).
Race has not always had the negative consequences it has today, and therefore it is important to discuss the four different periods that can serve as a historical understanding of the change in notions of race. From 1619 to 1662, race is characterized as an awareness of difference in color, but without the negative racial implications co notated to it. From 1662 to approximately 1776, race and its negative connotations are formalized in the hierarchical structure shift from servitude to implications of race (Valdes et al. 2002: 89). The period from 1776 to 1835 is one of contradictions of rationalizing ideas of equality for all men with the fact of slavery persisting. From 1835 onwards, race has been scientiziced, including a rational viewpoint to justify enslavement and unequal treatment of African-Americans (Valdes et al. 2002: 90). The American definition of race is one of the rule of recognition, meaning that any person whose black-African ancestry is visible, will be classified as black. The rule of recognition is a powerful tool supporting racial subordination, as it often carries negative connotations. Under the rule of recognition white racial identity is argued to be seen as racial purity (Crenshaw et al. 1995: 259).
3.3. Intersection of race and racism
Some even go further to say that: ‘Racial conflict is the very archetype of discord in North America, the primordial conflict that has in many ways structured all others’ (Winant 1994: 22). Racism is first of all a mythodology linking certain personality traits to physical features (Hunter 2005: 3). Racism therein creates false images as discussed in the introduction of African-American people being lazy, and poverty being the consequence of the lifestyle of African-American people. Oliver and Shapiro portray racism as the following: ‘Racism is a belief in the inherent inferiority of one race in relation to another’ (1995: 34). It can be seen in recent days that racism is frowned upon in its most direct sense, of denigrating people directly, based on the colour of their skin. Institutional racism, signifying a combination of relationships, prejudice discrimination and structural inequality in terms of access to institutions and facilities, however continues to persist in a great manner. From a racism based on biological make-up, racism has nowadays transformed into a complex, much more nuanced and culturally coded concept (Zackodnik 2004: 3). Therefore, Birzer and Smith-Mahdi argue that racism is not in decline, but rather in transition in relation to the ways of expression (2006: 24).However, this concept of racism creates an extremely pessimistic view on any efforts taken to overcome the racial barriers. One should not forget the long road that has been taken in the battle against racism, from times of slavery and total segregation to a relatively significant middle class arising within African-American communities, with more social, economic and political opportunities than either their parents or grandparents had. It seems rather pessimistic and naïve to completely ignore the accomplishments.
3.4. White supremacy
A highly interlinked concept is that of white supremacy. The disadvantage of African-Americans in many instances benefits the white American population. In the same manner, it has therefore been argued by Yancy that ‘the social ontology of whiteness is a species of racism’ (2004: 14). Some argue that it is extremely difficult to totally eliminate racism in all its forms, as it would mean restructuring society and abolishing those privileges the white population currently enjoys. Many argue therefore that white supremacy is definitely not a term of the past, and has only been reshaped into more subtle ways. It has rather taken the form of exclusionism and ‘scapegoats’.
Chapter 4. Theoretical framework

4.1. Foucault

This paragraph, with its subsiding subparagraphs will be dealing with the ideas of Foucault in specific. First of all, a historical overview of Foucault and his work over time will be given, discussing his main works and similar issues. In 4.1.2., the main ideas related to Foucault’s concept of power, and some of his discussions related to race in specific, will be investigated. In part 4.1.3., some of the major limitations and criticisms of Foucault’s work will be discussed and analyzed.
4.1.1. Historical overview of Foucault and his main works

Foucault is probably one of the most well known scholars within the field of cultural theory and social sciences. What made Foucault one of the greatest philosophers, is his usage of history ‘… for the sake of something beyond it’ (Squires 1995: 28). Foucault’s initial interests in the investigations of power where based on the lack of tools for studying power (Faubion 1994: 327). Some would define Foucault as an interdisciplinary scholar, as he draws on many different fields throughout his academic career. Foucault understands and explains the contradictions in his work in the manner that, through time, one develops a clearer picture of the concept and ideas. However, the concepts of power, in combination with his (limited) discussion on racism, that are most relevant to this research work, are some of his latest works, and therefore clarify and establish firmer ideas, based on the weaknesses identified over time.

The preceding discussion will mainly be focusing on the major arguments developed during the later years of his academic life. The focus on his later work is because of the direct engagement in discussions about power and knowledge, the production of it, and its influence on human beings and society. Foucault was a professor at the college of France from January 1971 until his death in June 1984 (Bertani& Fontana 1997: IX). During his lectures in the year 1976, he shed an important light on the subject of race and state racism, which is highly relevant for this research work.

Some argue Foucault’s work being less relevant in recent times, with all kind of other, more specific critics arriving on the stage, such as feminists and Afro-American critics (Miguel-Alfonso& Caporale-Bizinni 1994: 155). However, Foucault’s more general overview of the indirect influence and integration of power relations in society can still be used as an understanding for a more specific investigation into power relations influencing certain group characteristics and dynamics. Furthermore, many of the more specific, group oriented critics, such as feminists and post-colonialists, have based their investigations on the earlier investigations of Foucault in his discussions of the ‘other’.

4.1.2. Foucault specific ideas on Power

Foucault’s ideas of power as discussed below, and as developed from the 1970’s onward, were seen as a true innovation (Faubion 1994: XIV). His ideas and explanations of power relations are furthermore one of the most important and extensive ones discussed until today. It has been argued that Foucault’s analytics of power can be used for multiple political ends (Bertani& Fontana 1997: 24). Therefore, Foucault as one of the main analysts of power, will be of crucial importance for the research investigation in power relations as related to racial issues.

Creation of others in society

One of Foucault’s first and most important concerns is with the creation of categories of outsiders, or ‘others’, in society (Cuff et al. 2006: 254). Foucault rejects means of certainty portrayed by authority (Faubion 1994: XXXIX). Truth is related to power, in that what is considered to be true is highly interrelated to the power relations and dominant prevailing ideologies in a certain moment in time (Faubion 1994: 131). Foucault rejects the implication of power, usually illuminating one side of the social body, leaving the other side in total darkness at the same time (Bertani& Fontana 1997: 70).

Foucault’s focus on less visible power structures within society

Foucault, although both looking at more and less obvious power relations and interactions within society, is more concerned with the unconscious and less visible structures in society that create boundaries and power relations (Cuff et al. 2006: 254). Certain perceptions and beliefs arise concerning certain objects, as is employed when discussing outsiders as mental patients or minority groups (Cuff et al. 2006: 257). Those discourses and structures consciously and unconsciously create negative images and discussions surrounding everything that is slightly different from the standard, mainstream and western. This is more and less consciously done to sustain what is conceived as normal, to regulate and preferably to some extend eliminate the abnormal through ‘surveillance’ (Cuff et al. 2006: 265). An example of surveillance, as in Foucault’s’ understanding of the word, is that the bourgeoisie in earlier times did not necessarily think that madness had to be excluded. However, mechanisms were created to control and exclude it (Cuff et al. 2006: 32).

Ever present implications of power

A society without power relations and interactions is an impossibility to Foucault (Faubion 1994: 343). ‘ Power relations are rooted in the whole network of the social’ (Faubion 1994: 345). Foucault argues, along the same lines, that power is not created by certain individuals or groups, but by the mainstream set of believes and values that are dominant within a certain society (Cuff et al. 2006: 273). Changes in treatment of ‘others’ are therefore not necessarily an improvement, but rather as a continuation of the deterioration of the situation (cq Cuff et al. 2006: 260). This can therefore be applied to the changing nature of racism as a phenomenon, becoming more subtle and ingrained. However, this does not necessarily mean an improvement as such. The continuation of the perception of others, implies that there can only be superior people when the inferior ones are also present, as argued by Foucault (Cuff et al. 2006: 249) . This implies that the perception of ’otherness’ will always induce superiority and inferiority as phenomena.
Disciplinary versus sovereign power: its implications

Modern society in Foucault’s understanding of it is diffused by power as developed through

affairs and activities. Thereby, power has become internal to the organization of activities

(Cuff et al. 2006: 265). This form of power, categorized as disciplinary power, is opposed to a more obvious sovereign power, regulating activities rather from a distance. Power, according to Foucault, is much more effective when interwoven in activities, than when exercised as a

sovereign, authoritarian form of power (Cuff et al. 2006: 266). Therefore, this form of disciplinary power proves to be so successful, as it is neither very visible nor imposing. It turns out to be effective for the purposes it is meant for, which is regulating a population. Modern society has seen a gradual change from the more visible (sovereign) to a less visible (disciplinary) power, and more integrated form of power, not always recognized or perceived as power. This animosity has as an advantage that it is more difficult to identify those directly responsible for the power relations and structures developing. Power is not homogenous and operating in mass scope, but rather circulates and is part of a bigger chain (Bertani& Fontana 1997: 29).
Power’s continuous focus on the state

As Foucault argues, power is still focused on the state. In this situation, Foucault refers to power as biopower. The entire population becomes an asset to the state, in being able to manage and cultivate it and its welfare through biopower. Biopower, can therefore be defined as the power involved in controlling a society’s population (Cuff et al. 2006: 268). In this form of society, human beings become passive subjects, aligned with the standard norm (Cuff et al. 2006:272). As can be seen in the previous, not only biopower, but most implications of power have this pacifying element. Biopower, fragmenting and identifying a population based on certain group traits, makes an objective as racism and racial identification highly possible (Bertani& Fontana 1997: 255).

Problems interrelated with politics and power

Political problems are by Foucault argued to be highly interrelated with truth and power (Faubion 1994: 132). Political knowledge, according to Foucault, therefore, does not deal with the rights of people or humane laws, but with the state and its governance (Faubion 1994: 140). It is therefore rather state interests that are resembled by politics than the interest and well being of society and its people, as Foucaults’ interpretation of politics would be analyzed. Foucault argues that political power does tend to reinforce institutions, economic inequalities and the like (Bertani& Fontana 1997: 16). Political power can be seen to be sovereign power. Along the same lines, this power is possessed, from top to bottom and generally repressive (Kelly 1994: 374).

Local nature of power

Power is always local in nature, as Foucault argues. An argument for this local nature is that every society has its system of truth, the types of discourse that it accepts and uses, as just an example of the local nature of truth and power (Kelly 1994: 82). Within this argument of Foucault, of the local nature of power, the author wants to stress the justification for choosing to investigate the US and African-American people in specific.

Intersection with resistance

Where power is present, resistance is as well. A further argument amongst similar lines is the need to some degree of freedom, for power to be accountable and productive. The problem of the government, restricting this freedom, is compensated by concepts of civil society, being more open to negotiations as such (Faubion 1994: XXVIII-XXIX). As Foucault would state, words as justice have been created for the oppressed and marginalized to counter it, resist and transform the terming that seems highly inadequate for their situation (Barker 1998: 44). However, with rising levels of inequality, resistance augments (Miguel-Alfonso& Caporale-Bizzini 1994: 163). With less visible power techniques, such as more hidden and disciplinary power relations, it is difficult to clearly define not what one is struggling for, but rather what and whom one is struggling against.
Different forms of power

Power over is inescapable in any social interaction, as the action of the one influences that of the other. However, it does not always have to be in a negative sense. The problem arises however, when the possibility of effective resistance is removed, with a one-sided power relation arising, wherein the situation can be defined as one of domination. Therefore, the state of domination is mostly one with a negative result, is always a secondary result, and can and should not always be avoided (Moss 1998: 68). It is clear in this line that racism is a form of domination, as in most instances racism is something that one cannot easily counter and changed. However, this conception of power seems to augment and differentiate the notion of the word power, and severely complicates people’s understanding of power. In this context, domination is seen as the negative implication and possible consequence of power, severely limiting one of the actors involved.

Connection between negative implications of power and racial issues

When talking about war; it divides society in a binary mode, which can be called a race war (Bertani& Fontana 1997: 60). This war is continuing because of language, ethnic and other differences: resulting in the domination of one race over another (Bertani & Fontana 1997: 60 /61). This binary mode is especially applicable in the US, where racial issues are still dealt with rather black and white. The dominant race is the one holding the power and defining the norm, as Foucault argues (Bertani& Fontana 1997: 61). Racism is by Foucault argued to be a revolutionary discourse in a reversed form. Its goal is to preserve the sovereignty of the state (Bertani& Fontana 1997: 81). Modern racism is therefore in line with the general technique of domination.
4.1.3. Criticisms of Foucault

An important limitation and criticism on Foucault’s perceptions of power and resistance is that no ready to use alternatives or solutions are portrayed (Cuff et al. 2006: 251). His descriptive analyses of power make it extremely difficult, as argued by critiques, to condemn specific regimes or institutions or stimulate and applaud others (Moss 1998: 64). Foucault’s discussions are rather theoretical of nature and therein do not give any definitive direction for resistance or change (Moss 1998: 18). Foucault argues that, especially within the political scene, it is rather difficult to give any solutions, as politics is rather a choice between powers than against power.

In his discussions of the state and governmentability, Foucault’s absence of focusing on any political agenda can be seen as a limitation of his theoretical focus, without a definitive or practical direction or explanation (Moss 1998: 33). This makes his work sometimes rather abstract of nature. Although he rejects to refer to his work as theory, it is surprising how close his discussions in their abstractness come to a theory without ready to use ideas and solutions.

Furthermore, Foucault has been challenged by feminism to present power as rather neutral, therein developing a gender blind conception of the human subject (Squires 1995: 26). The author of this thesis argues the same to be true for Foucault’s conception towards race, as not much differentiation is shown between the different races and different implications and workings of power on those. Foucault has been virtually silent about issues of race and colonialism. This is rather remarkable, as his work has been used in developing postcolonial theory (Squires 1995: 57). His work about the history of madness could be applied to other situations of marginalization, such as the ‘otherness’ in colonial times and the racial divide in contemporary times. Foucault’s work is however mainly Eurocentric in its discussions, which is seen as an important drawback to his ideas. A controversial situation arises in the sense that he does attack western concepts, and streams such as ethnology, of looking at other cultures from the western point of view. Western rationalism has led to exclusion, domination and assimilation of everything that is different, as Foucault argues (Kelly 1994: 244). However, it does appear to be highly controversial that a scholar trying to fight the very makings of western thought is himself mainly employing and confirming to this same thought, in a less direct sense.

Another important remark is that Foucault does not discuss either present or future in his analytical discussions of power. This makes it extremely difficult to picture the workings of power in the future, and possible solutions and coping mechanisms to it. However, his lack of either looking at the present and future or giving any solutions, is his viewpoint on this matter in the first place. Although alternation is possible, any ready to use or effective solutions can not be given (Barker 1998: 32). Progressive politics is his answer to those alternations to negative workings of power and changes to arise. As he also describes it: the question is not if a culture without any restraints is possible, but if a society functions or can function in a way for its individuals to have the freedom and liberties to transform the system (Barker 1998: 44).
4.2. Critical race theory
The second theory that will be discussed in this theoretical framework is critical race theory (CRT). The author will first of all briefly outline the historical background, the progress and the main writers in the stream. Thereafter, an overview of some more general and specific tools, ideas and thoughts of critical race theory and its practical implications will be given. The third subparagraph 3.2.3., will include some of the major criticisms of the work and its implications on American society as in its present form.
4.2.1. Historical overview of the thought and its major writers

New theories, strategies and tools where argued to be needed to understand, investigate and act to counter and disable more subtle forms of racism (Delgado& Stefancic 2001: 4). The initial interests of CRT grew out of a concern to redress historical wrongs, of which racism and racial implications in the United States is one of the most important ones (Delgado& Stefancic 2001: 5). The realization was present that images of racial justice were tragically narrow and extremely conservative (Crenshaw et al. 1995: XVI). The active part of the theory in practically developing tools to combat racism, meant activists and other non-scholars to be involved in the initial but also more advanced stages of the theory creation and re-creation.

The initial ideas sprang out in the 1970’s. It was not until 1988 that Critical Race Theory officially arose from a workshop organized to gather, collect and discuss the theory (Crenshaw et al. 1995: XXVII). This workshop is therefore also seen as the official and recognized starting point of Critical Race Theory (Valdes et al. 2002: 18). Critical race theory in its initial stages grew out of radical feminism and critical legal studies. However, in the later course of the development of critical race theory, the scholars rather distantiated themselves from those ideologies, as the development of critical race theory acknowledged more and more weaknesses of those streams. Furthermore, critical legal studies exclusion of race in its analysis was exactly one of the reasons critical race theory developed as a different and distinct branch of theory. Although critical race theory initially mostly developed as a theory discussing legal structures and principles, it later transcended being merely applicable to those. Today, it is used to areas as varied as education, social sciences, politics and anthropology.
Derrick Bell is seen as the intellectual movements’ father. However, in the initial stages, he was also rather the lonely dissenter, as not many wanted to conform or agree with his ideas and sometimes rather pessimistic outlooks. Derrick Bell’s ideas are based on ideas that racism is more than just a social construct and much more than an unfavourable impression of members of other racial groups (Delgado& Stefancic 2001:17). Bell and some of the other writers within the stream of thought, such as Delgado and Crenshaw, are mainly seen as real world school writers, and therefore differentiate and differ from mainstream theoretical writing (Delgado& Stefancic 2001: 120). In more recent years, the branch has been splintering into different sub segments, as not all scholars and activists involved were fully satisfied anymore with the ideas critical race theory is advocating. An example is that critical race theory focuses on the relationships between whites and African-Americans in US society, excluding other nationalities and ethnic group such as Hispanics and Asians. Therefore branches such as ‘Latcrits’, integrating the specific needs and thoughts of Latinos, arose. Each body starts developing its own literature on priorities most appropriate for the specific group features or the intersectionalities as such. However, as the author is focusing on the initial target group of African-Americans and does not specifically investigate issues such as other ethnicities and gender, the initial focus of critical race theory is most relevant for this research work.
4.2.2. Ideas and thoughts of critical race theory
‘The critical race theory (CRT) movement is a collection of activists and scholars interested in studying and transforming the relationship among race, racism, and power’ (Delgado& Stefancic 2001: 3). It is to be seen as a proactive rather than passive and explanatory theory and therefore more useful in real life situations (Delgado& Stefancic 2001: 3). Scholarship is by critical race theorists argued to be never neutral, and always political (Crenshaw et al. 1995: XIII). Therein, critical race theorists do not consider their work to be the ultimate truth, but rather a largely ignored and suppressed viewpoint, as from a people of colour points of view.

Race as a normalized phenomenon

One of the first arguments for critical race theorists in explaining current and past racial relations is the fact that race has been normalized and is seen as a natural process in US society. This normalization process of racism makes it extremely difficult to address and even more difficult to cure as such. This normative perception of racism and the worse off position of minority groups within the US society has made white people to believe that the social position those are in is something more and other than social power and racial domination (Crenshaw et al. 1995: 133). Social practices within this normalized system of considering race and racial issues can however not be taken as standard, as it was created in a culture that perceived it normal for African-Americans to be excluded (Crenshaw et al. 1995: 143).

Material determinism

Another important reason for the continuation of marginalization of African-Americans has to do with what the critical race theorists define as material determinism. This implies that racism advances the interests of white elites materially, and that of the working class in a psychical manner. As those segments make up the large majority of the US societies population, the majority has little incentive to eradicate racism as such (Delgado& Stefancic 2001: 7). Poor whites have therein been able to benefit from the more severe and marginalized positions of African-Americans in their battle of upward mobility (Delgado& Stefancic 2001: 108). US society is furthermore by CRT scholars argued to tolerate poverty and constrained upward mobility for minority groups, because those are perceived as being the main beneficiaries of welfare (Delgado& Stefancic 2001: 110).

Racism as a social construction

Scholars of CRT believe racism to be a social construction, with few existing linkages to biological realities. Racism is a concept invented, adjusted and manipulated whenever it was convenient for society as a whole, or specific interest of the dominant (Delgado& Stefancic 2001: 7). Its quantity of oppression and marginalization is however highly varying amongst different racial groups. People of colour in general belief the world to contain much more racism than white people do (Delgado& Stefancic 2001: 13). However, only viewing racism as a social construct, is a rather limited and simplistic view, as it would mean that only a change in attitude is needed to eradicate racism (Delgado& Stefancic 2001: 33). Many whites still deny having benefitted from white privileges, thus reinforcing and suggesting blacks as being incompetent or lazy, because of their failure of being successful. The illegitimate actions African-Americans are more prone to, are very often classified as crimes, while actions as bribery and fraud (mainly done by white people) are much less sanctioned as such. Bribery and consumer fraud has however been proven to cause more deaths in the US than all street crime together (Delgado& Stefancic 2001: 114).
Different racialization of various minority groups

Another recent phenomenon, explaining the different perceptions of different minority groups, has to do with the different racialization of different minority groups. This categorization is mainly in response to shifting needs in the labour market, and the minority groups most likely to fill those to be gaining on the racial social ladder. CRT scholars argue that the changes in relationships and perceptions between and of different races, have more to do with the interest of the dominant group than the rule of law or idealism (Delgado & Stefancic 2001: 13). Gains for one particular racial group, often leads to losses of others. Binary thinking shows racial progress, but often casts minority groups against one another (Delgado& Stefancic 2001: 71). African-Americans have unfortunately continuously been at the bottom of the social ladder.
Voice of colour

African-Americans are much more likely to be rejected for loans, apartments and jobs, usually for vague reasons. Poverty usually has a coloured face, with about one-tenth of the assets being possessed by African-Americans as compared to white people (Delgado & Stefancic 2001: 10). Therefore, CRT argues the common identity, understanding and voice of people of colour in comparison to their white counterparts. As CRT continues: although critical race theory is anti essentialist, ‘… the color of one’s skin so profoundly affects the way one is treated, so radically shapes what one is allowed to think and feel about this society, that the decision to generalize from this division is valid’(Crenshaw et al. 1995: 322). As critical race theory argues, racial groups are more than individuals with similar traits, but rather people that have common goals and mainly work to achieve those together (Delgado & Stefancic 2001: 164).
Discontent with liberalism

CRT see analyzing US racial problems from a liberalist framework as highly limiting the investigation. Liberals, as well as conservatives in current times, believe in colour blind policies and neutral principles of the constitutional law (Delgado& Stefancic 2001: 21). However, racisms embedded nature in processes, social structures and institutions will continue the subordination of minority groups, by keeping them in marginalized positions indefinitely (Delgado & Stefancic 2001: 22). Colour blind strategies are a method to obscure its active role in sustaining hierarchies of power within the racial context (Crenshaw et al. 1995: XXVIII). A colour blind society has also been argued to have disturbing implications for cultural and racial diversity, and is therefore by some even argued to be a form of cultural genocide (Crenshaw et al 1995: 268 and 270). Religion blindness has however already been rejected, and should therefore serve as an example that race blindness should be and could be rejected as well (Delgado & Stefancic 2001: 272).

Rights in the liberal context are also seen as problematic, by CRT. Rights are closely linked to the powerful, as rights for minorities are frequently cut back when impacting the interests of the dominant and powerful (Delgado & Stefancic 2001: 23). Furthermore, victories are often interpreted in such narrow ways that in the end those supposed to benefit from it, benefit very little or even end up being worse off (Delgado & Stefancic 2001: 24). Few white people in recent times are willing to acknowledge that racial segregation is more than customs that can be remedied, without changing the status of whites simultaneously (Crenshaw et al. 1995: 22). Formal equality claims are a hindrance, rather than an advancement, in the search for social justice based on race (Delgado 2000: XVIII).
Derrick Bell, being in essence a realist, argues in his work that civil rights advancements for African-American people always arose when economic conditions changed, and are therefore arguably more self-interest of white elites than a noble deed to strive towards a more just and equal society. Major political unrest can lead to the interest of the whites being threatened, thereby considering the best decision to be taken, rather out of white interest than real interest in the life of coloured people (Delgado & Stefancic 2001: 19). Derrick Bell coins this under the term interest convergence.
Race consciousness instead of assimilation and integration

CRT stimulates race consciousness instead of assimilation and integration (Crenshaw et al. 1995: XIV). The main reason for this stimulation is that integration would to a greater or lesser extend mean acceptance and integration into the white and western values, believes and ways of doing things. Nationalism is therefore stimulated, not as separation in a geographically isolated nation for African Americans, but as a nation within a nation, with African- Americans forming distinct and valuable communities (Crenshaw et al. 1995: 137). Integration means giving up the distinct cultural identity, and therefore is by some seen as the abolition of African-American communities (Crenshaw et al. 1995: 139). Some African-American nationalists therefore see such concepts as school integration, as just another manifestation of white supremacist ideology (Crenshaw et al. 1995: 135).
Black nationalism was not rejected because of it forming a real, substantial threat, but because this understanding of the distribution of power and wealth within US society, was rejected by the mainstream and even feared by some (Crenshaw et al. 1995: 136). However, CRT acknowledges the total and frontal attack of dominant ideologies as no feasible solution for the development of African-American communities. Therefore, the dominant ideologies have to be expanded, to embrace potential for change whenever and wherever possible (Crenshaw et al. 1995: 119). This seems to be what Obama has been argued to strive towards as well.
4.2.3. Criticisms of Critical Race Theory

In recent years the stream of CRT has been powerful and tightly organized. However, it is rather critics writing about CRT, than CRT clarifying matters themselves. Words of CRT have been misinterpreted to claims that CRT finds the law useless as a means of social reform, and are considering CRT as not only rude, but simply beyond reason (Valdes et al. 2002: 124). Further negative publicity surrounding CRT is that instead of offering useful analysis, it only offers bad and unrepresentative stories, which is replicating like a virus (Valdes et al. 2002: 124). Critical race theorists however have a simple reasoning for these negative and even denigrating remarks about the theory, arguing that CRT theorizes relations about race many Americans do not want to think about (Valdes et al. 2002: 124). It is easier and less painful for especially white people to simply deny racism to exist and persist in the 21st century.
A more firmly grounded criticism is CRT’s national focus on the US. In specifically and narrowly looking at US society, other countries, with different histories, systems and dynamics of social practices might not be suitable within the theoretical framework of the theory. Modification and adaptation is therefore argued to be needed to be able to implement CRT globally (Valdes et al. 2002: 304). Another criticism is that, even outside the arising sub branches, group interests in general are not as monolithic as CRT portrays them, as black conservatives and very progressive whites are just two examples of groups outside this quite fixed image (Valdes et al. 2002: 124).
Chapter 5. Empirical overview and discussion
5.1. Historical overview
An important part of the process of race and racial subordination are historical factors. As some argue, racism remains because it played such a major role in the creation of American society. Racism as presented, and its consequences, has changed majorly over time from a very overt form to more subtle and integrated systematic approaches. The following discussion will be a chronological overview of some of the most important racial events in the US from the constitution, slavery, the civil war, the decision of ‘Brown versus the Board of Education’, the creation and maintenance of African-American ghettos and recent racial developments.
Constitution (1787)
The framers advocated that the foundation of law, the constitution, recognizes life and liberty for every citizen. Politicians in recent days are advocating the colour blindness of the constitution. The framers were however aware of the systematic denial of rights for people of African descent. With slavery persisting for another 100 years, it seems unimaginable that the same document is used as a justifier for racial equality. The constitution was founded on inequalities of people of African descent, and would continue to deny those their basic rights in the many decades to come (Bell 2004: 32). A colour blind interpretation of the constitution is by Critical Race Theorists argued to legitimate and maintain social, economic and political advantages of white over other Americans of color (Crenshaw et al. 1995: 257). They argue that colour blindness is just another more hidden form of white supremacy.
Slavery
Slavery of African-Americans led to greater freedom for poor whites, though maintaining an economic structure that would continue to keep them poor. The discontent of poor whites was rather targeted at the lower ranking African-American slaves, than their superior masters that were mostly the reason for their subordination and marginalized position. Slavery was such a common element that it was defined in law by the 1750’s and some of the earliest presidents as Washington and Jefferson owned slaves themselves. Slavery enabled white society to have its hard and undesirable labour performed by slaves, and therefore from this early age onwards, US society also needed African-Americans, in terms of economic and social benefit. Slavery had important implications on economic development in early days as ‘ Whites could use their wealth for the future; black slaves’ savings could only buy the freedom that whites took for granted’ (Oliver& Shapiro 1995: 37). As early as from this time onwards, African-Americans have been fighting for freedom as a collective, while whiteness is perceived in this context as some sort of private property (Marable 2002: 3).
The civil war (1861-1865)
 Race was so deeply at the war’s causes and such a divisionary tool that it served as an antithesis for reconciliation. However, the civil war has been romanticized as some demarcation point of nationalism, in which devotion to this principle made all its followers, no matter what race, united in solidarity. It was in reality however argued by some to be a tragic cleansing tragedy of the US (Blight 2001: 18). It was a war of ending slavery and with a high nature of racial issues at its forefront. In the years and decades after the war the racially divided line became clear once again (Blight 2001: 4). On the 50th year anniversary after the civil war, the exclusion of African-American veterans from attending the celebrations is a clear sign of the realities in terms of racial issues (Blight 2001: 9). Although a war in which most strived for a free and united US together, it later ruptured into the same old celebration of white supremacy. Segregation widely continued to exist and negatively affected African-Americans. Separation in those years did not only mean separate, but furthermore vastly unequal.
The creation and maintenance of black ghetto’s

The residential segregation of white Americans and African-Americans has been an aspect of American society for such a long time that it is almost seen as a natural part of the social order and a normal aspect of American society (Massey& Denton 1993: 17). The urban ghetto, established during the first half of the 20th century and still maintained, is by some argued to be one of the key aspects of the endurance of subordination of African-Americans in the United States (Massey& Denton 1993: 18). It isolates African-Americans and concentrates their poverty. It is furthermore argued to be more or less consciously created through well defined policies and practices.

As industrialization set in, more and more African-Americans were moving to the big northern cities, creating increased hostility and considerable alarm amongst the white population (Massey& Denton 1993: 29). The upsurge of racial violence in the early 20th century made most northern cities to loose their liberal and integrated manner of interacting with the African-American population (Massey& Denton 1993: 30). In Chicago, for example, the isolation index raised from 10% in the 1900’s to 70% in the 1930s (Massey& Denton 1993: 31). By 1970, African-Americans in all northern cities were much more likely to live amongst African-Americans than whites (Massey& Denton 1993: 48). Public housing was initially a positive element, but politicians made the choice to build and maintain it in racialized ghettos, instead of creating healthy multi-cultural integrated neighbourhoods (Brown 2003: 92). However, until the early 1970s there were still jobs in manufacturing and heavy industry in the inner cities (Massey& Denton 1993: 60). After that, few jobs were to be found in the inner city. As years passed by, the concentration of poverty was only increasing and the ghettoes became areas of extreme poverty concentration, violence and crime. These neighbourhoods were furthermore deteriorating because of a decreasing interest in investing in areas bound to be going downhill further and further. With the implementation of the fair housing act of 1968, housing discrimination was argued to be solved and dropped from the agenda. However, even though the act prohibited overt rejections, housing agencies and other firms still maneuvered themselves, directly and indirectly, around continuing discrimination of African-Americans. As late as the 80s, 60% of whites voted still against a fair housing law (Massey& Denton 1993: 92).

‘Brown versus Board of Education’
In 1954, a decision of victory was made in court. With this decision, of separate but equal not being a just system, many believed a bright new era of racial relations and advancement to be born (Bell 2004: 14). The decision of ‘Brown versus the Board of Education’ was the official starting point of a desegregated US society. However, it stood for more than just segregated schooling, extending to other forms of state imposed segregation. In the second decision of ‘Brown versus the Board of Education’, the enforcement was returned to the lower courts. The decisions made in the first case, of complete desegregation and development for African-Americans was in the second decision argued to be more symbolic than meant in direct terms and results. The decision in its totality was therefore just enough to encourage its supporters, but not bright enough to show the difficult and long path to equal educational opportunity (Bell 2004: 19). A failure of the programs designed for racial equality is furthermore that the programs in many instances solely focused on achieving racial balance. Effective schools for African-Americans must be a primary goal rather than a secondary result of integration (Crenshaw et al. 1995: 26).
Development of racial conceptions and racial relations

The gap between whites and non whites in income, assets, education attainment and life expectancy are as wide as 20 years ago, if not worse. Civil rights legislation from the 1970’s onwards did not make any substantial effort for wealth redistribution amongst racial lines, or to foster widespread cultural reorientation towards race and racism (Winant 2004: 21). Although much has been achieved in those days, real equality was never really in question. Racial injustice from that time onwards was mainly seen as limited as prejudiced attitudes (Winant 2004: 41). Prejudice can however be seen as an almost unavoidable outcome of social patterns and social relations. Therefore, acknowledging prejudice as the major drive for racial injustices implies the situation to be inevitable. In the same line, it is argued that discrimination is a structural element of US society (Winant 2004: 42).
The conclusion was that integrationism is the proper way to perceive racial justice. Suppression of white supremacist and rejection of race consciousness amongst African-Americans was a consequence of integrationanism being the mainstream ideology related to different races. Whites had no or little contact with the different perception of race consciousness of African-Americans, and as race consciousness amongst whites was only present amongst white supremacists, it was seen as an evil. The militant forms of Black Nationalism furthermore caused great anxiety and turmoil amongst whites, and confirmed the beliefs about nationalism as an evil (Crenshaw et al. 1995: 149).
The concept of Black Nationalism
The spreading prominence and popularity of Malcolm X as one of the most important African-American nationalists in the 60s, countering oppression, was seen by the civil rights movement to mean more concessions for the white power structure (Ogbar 2004: 55). Due to this reason, moderate concessions were made benefitting African-Americans, and responsible African-American leaders, not seriously damaging the white power structure, such as King were praised (Ogbar 2004: 56). The dissatisfaction with the Nation of Islam and Malcolm X grew as time past by, as it was of many words, but very little action. More organizations with violent actions and protest started organizing, against the many lynches and police brutality. This was developing into movements of ‘black power’ during the later 60s and 70s. The later 1970s brought more moderated views, optimism in an expansion of democracy, justice and access to power. Government repression furthermore undermined radical African-American organizations, often in an illegal and violent way (Ogbar 2004: 199). More emphasis from the African-American side, was from that moment onwards on elements of survival for the African-American communities, such as free breakfasts, liberation schools and free medical centers, than striving for highly noble goals that do not provide the short-terms solutions needed the most (Ogbar 2004: 200).
5.2. Political discussion

Political factors are important considerations in examining the ‘why’ question of the persistence of marginalization of African-American people in the US society. The employment of the third way in political terms will be used as the frame for this investigation. Therefore, more general aspects of this period from the early 90’s until the present will be discussed, as well as the implications of Clinton and Bush’s presidency, directly and indirectly affecting racial issues. Lastly, the author will discuss the presence and influence of African-Americans in politics, as this might illustrate some of the delimitations in the equality of African-Americans in American society.

5.2.1. General political implications for African-Americans
The US is continuing to be a white man’s country. It is argued to be the white citizen, not affirmative action that is holding back greater democracy (Olson 2004: 117). A further difficulty often overlooked, is the many practices that are fair in form, but discriminatory in practice. Racial profiling and diversity calls are argued to go hand in hand in the United States. It is celebrating Martin Luther King, but at the same time locking up more African-American men than ever. Furthermore it is praising diversity, but opposing affirmative action (Olson 2004: 96).

5.2.2. Specific implications of the Bush and Clinton rulings
The third way of ruling that both Clinton and Bush have employed is said to be a different approach, as it on the one hand preserves competitive efficiencies of the global market, but on the other hand argues to include most of the population in the economic growth. It entails helping those left out of the competitive market to compete more effectively within it (Brown 2005: 68). This approach however does very little for more pressing and important structural issues, such as inadequate access to health care and education (Shipp & Branch 2006: 44). Furthermore, this approach tries to attribute racial injustices to group attributes in competition and economic markets (Brown 2005: 43). This way tries to justify injustices persisting because of group attributes rather than weaknesses and discrimination being inherent in the system.

In terms of Bushes government, the economic motives were especially apparent. The regime cut back health and welfare programs for the poor, while enacting major tax cuts, majorly benefiting the wealthy (Brinkley & Dyer 2004: 531). Strategies and programs have been based on economic development, while diminishing affordable housing programs, neighbourhood agenda’s and small business accumulation (Jennings 1997: 9). Furthermore, Bush in specific has reduced the funding for inner city residents (read mainly minorities) job training from 225 to 45 million (Boyd 2002: 24). Welfare reforms are argued to be a useful tool to ‘…do something about black people without being so explicit’ (Ansell 2001: 139). Welfare reform in policy terms has little chance to significantly affect economic injustices. Wealth will mainly continue to be concentrated at the top, and the inequality gap will not significantly decrease on the short as well as the long term (Brown 2005: 68). However, racial justice should be a priority based on moral grounds instead of economic grounds (Yancy 2004: 51). Clinton, most likely to be fighting for racial justice on moral grounds, unfortunately failed to effectively do so. He has not put inequality at the top of the agenda during his presidency (Schier 2000: 56). In the 2000 elections conditions only worsened, as neither sharing wealth nor economic justice were on the top of the agenda (Schier 2000: 59).
Race is considered very little in this type of ruling. Colour blindness has been adapted, claiming that ones skin of colour should be totally forgotten. In this approach however, race is reduced to ethnicity and the organization of social inequalities are highly neglected (Brown 2005: 43). Some argue that the main underlying reason for the denial of racial differences and its implications are to maintain white privilege. However, this narrow interpretation of racial differences to a large extend has negative implications for the cultural maintenance of African-American people and communities. Refusing to engage in thought about racial issues seems to justify overlooking the great inequalities for racial minorities and especially African-Americans, which are persisting in the present and near future (Fine 2004: 8). The lack of a strategy concerning racial matters on both sides of the political arena highly complicates the process of racial justice in the near future. Therefore, it is said that the government is now part of the problem of bringing racial justice, rather than part of the solution (Ansell 2001: 3).

As both presidencies have been employing mainly colour blind policies, some of the persisting segregation and unequal treatment in direct and indirect terms encountered by African-Americans, is mainly ignored to persist. This directly and indirectly results in the mainstream and majority voice being heard and represented, and minority groups such as African-Americans being left out of the discussion. More universal claims being made, such as those in terms of health care, are not likely to be responsive to the specific needs and concerns of African-American communities (Jones 1995: 74). Below a certain socio-economic line, the colour blind policies have however argued to be not quite so colour blind. Certain repressive policies have seriously been considered for ghettos, such as forced sterilization and menial labour (Brown 2005: 57) On the contrary, the white underclass is still mainly seen to be productive and law abiding.
A negative impact on the advancement of racial justice is the cut of affirmative action, claimed to be preferentially treating persons of specific groups, and therefore are therefore not in line with a constitution based on individual equality. In 1995, standards concerning affirmative action were narrowed and tightened. Reforms pushed affirmative action and preferential treatment to the backlash. An extremely relevant counter argument is that affirmative action cannot be preferential treatment, as it is rights already enjoyed by whites, and therefore not a privilege as such. It can be questioned, why did people never complain all those years the privilege was on their side? (Brown 2003: 26). African-American students might possibly be excluded from elite schools without affirmative action, giving them a little extra credit so desperately needed.
Clinton has been argued to move towards the right further on in his presidency (Stefancic& Delgado 1996: 155). With this shift, a growing percentage of the population in the 90’s found neither hope in change or redress in either republicans or democrats (Ansell 2001: 29). The grim outcome has been argued by some to be in the American systems design, thwarting major and meaningful change (Jones 1995: 1).
Problems in the US have been deteriorating in both Bush and Clinton’s regime. As Obama argues, the focus has been too much on scoring cheap political goals than tackling real and big problems (Obama 2007). The conservatives seem to create a worse situation in terms of social cuts and economic focus. Under Clinton, however, inequalities have been rising as well, with the lowest quintile of the population owning less and less resources (Schier 2000: 55).
5.2.3. African-American politics and representation
There is a presence of minority interest groups in the individual states, but there is no or little evidence that those are having any significant influence on policies on either local or nation wide level (Jones 1995: 77). To have significant influence, the US has to move from the liberal democracy to a more social and communitarian form of democracy (Jones 1995: 78). Although African-American representatives in politics, especially at the local level, are increasing, those are mainly conservatives. Those are therefore not representing the interests and needs of most of their fellow African-American (Hill Collins 2006: 11).
 How come no significant changes are occurring amongst socialist thinking African-American leaders? If these are doing anything, their actions remain mainly invisible (Covin 2008: 59). This invisibility has to do with the lack of recognition and acceptance of white leaders of those more communal viewpoints. Furthermore, African-American leaders are majorly constrained by the institutional settings in which they are operating. Coalition building is difficult in a system of white political leaders that largely try to dilute the efforts and political programs of activist African-American political leaders (Delgado 2003: 13). On the other hand, there have also not been any African-American leaders in current times articulating these goals that could lead to effective action. Most agree that African-American leaderships and organizations are much less effective and able to achieve concrete goals than half a century ago, in the era of Jim Crow segregation (Marable 2008: 1). In direct terms, however, the African-American percentage of leadership is also highly marginal. In the end, the picture of only 2% of elected officials being African-American is not a positive figure in the representation of African-Americans in politics (Kinder & Sanders 1996: 5). The lack of change those few have been able to bring about, led to a disillusionment of African-American elected local leaderships in resolving social and economic problems (Jennings 1997: XI). Therefore, it appears as a logical consequence that the poorest segments of the African-American communities remain sceptical and disappointed by the changes the African-American leaderships have been able to achieve.
More extreme and out of the mainstream thoughts on politics, such as ‘black nationalism’ and ‘black power’, are not accepted within the current political arena. The mere fact that those ideologies are outside the mainstream and accepted political ideological views, are enough for those to be ignored, neglected and frawned upon.

5.3. Social discussion
This part will discuss the social factors, data and issues involved in the oppression of African-Americans in contemporary US society. This discussion will be mainly following the timeframe as discussed before; from the early 1990s until the present (may 2008). First of all, a general overview of differences in perceptions, prejudices persisting and the like will be given. After that, some specific institutions and structures highly integrated in the oppression of African-Americans will be discussed, such as housing, health care and the prison system. The significance of those sectors and their treatment of African-Americans is large, and therefore will be discussed for a broader scope of the investigation of the marginalization of African-Americans.
5.3.1. General social implications for African-Americans in the US
Differences in perception between African-Americans and whites in terms quality of life and opportunity in the United States

Polls show the scepticism of White Americans in the claim that racism is the cause that holds African-Americans back from upward mobility. Almost two thirds of whites are satisfied with the treatment of African-Americans in society. On the other hand, almost two thirds of African-Americans are dissatisfied with the treatment of society and whites towards African-Americans (Brown 2004: 1491). African-Americans were four times more likely to be dissatisfied with treatment in the workplace, neighbourhood shops and other places alike (Brown 2004: 1491). 47% of African-Americans believe to have received an unfair treatment in one out of 5 situations over the last month (Brown 2004: 1492). These grand differences between the perceptions of America’s racial treatment conclude to believe that the two groups are living on different planets.
Prejudice and passivity persisting

Unfortunately, prejudice about African-Americans is only increasing with a stagnating picture for the development of African-American, in terms of educational achievement, job availability and housing (Jennings 1997: 4). Whereas most white Americans claim to show good will towards African-American people, a recent study still showed the major prejudices surrounding the character of African-Americans. 34% agreed in interviews that ‘most blacks’ were lazy and 52% thought that ‘most blacks’ are aggressive and violent (Brown 2005: 41). This continuing stigmatization of an entire race based on group attributes highly impairs African-Americans to develop talents in some instances and makes it extremely difficult to be successful in the eyes of mainstream white Americans. Furthermore, in a supposedly colour blind society with equal opportunity, a significant amount of African-American youth nowadays become highly disappointed that these opportunities in many cases seem unachievable.

The passive attitude of white suburbanites can be shown when comparing figures of those agreeing that more should be done to help inner city people living in poverty, on which three quarters of the interviewed agreed. However, on the other hand, almost three quarters disagreed that their suburb should work harder to become racially integrated (Brown 2005: 41). Therefore, it is argued that White Americans are said to be much more enthusiastic about the idea of racial equality than the policies that are meant to bring it about (Kinder& Sanders 1996: 7).

Concentration is too often focused on the African-American underclass that is unemployed and poor, generalizing it to the general picture of African-Americans in the US. It can be seen that by concentrating on the underclass, the possibility exists to avoid having to acknowledge discriminatory and racist practices and policies (Fainstein& Campbell 2002: 172). ‘There is acceptance for the smiling black spokesperson, but less for the competitive business executive, and even less for those African Americans critical of the status quo’(Lusane 1997: X). This unconscious and conscious system of upholding privileges for whites can be identified in the following statement about white citizens in the US: ‘Privilege, to us, is like water to the fish: invisible precisely because we can not imagine life without it’ (Hartman 2006: 4).
5.3.2. Specific social spheres affecting African-Americans
Prison system

The prison system in the United States is one locking up more people yearly than any other nation in the world, heading countries such as China. A further fact of US prisons is its disproportionate African-American population. African-Americans are the largest group in US prisons, with 46.5% of the inmates being African-Americans (Million& Free 2003: 44). Some even go further to argue that race is the focal point in policies concerning the prison complex (Middlemass 2006: 1). This grim picture has been investigated by many scholars in terms of justifying a control system of minority people or being justified in African-Americans being a people committing more crimes. The conclusion lies within major discrepancies between the proportions of crimes committed by African-Americans, compared to the extreme burden in prison sentences. Policies tailored towards putting more African-American males in prison can therefore be seen as a grand scenario to control and limit African-American communities in terms of activities and development (Jennings 1997:5). From 1989-1995, there has been a one third increase of the number of young black men under a criminal sentence. Prison is by some now even seen as a ritual into adulthood for many African-American men (Jennings 1997: 4-5).
The selective policies targeted at crimes with a larger committed percentage amongst the African-American population, have resulted in harsher and longer sentences for African-Americans. Crack cocaine, more often used by African-Americans, is punished about 100 times as severely in terms of length of sentencing, than the powdered form, preferred by white inhabitants. African-Americans only constitute 14% of all drug users, but make up 55% of all drug convictions and 75% of prison admissions amongst the category of drugs felonies (Marable 2002: 4). Little is however done in terms of treatment or prevention, leaving it rather obvious that it is rather about controlling the problem than tackling the problem as such.

Prisons are usually situated in rural areas, far away from the cities of residence of the majority of African-American men. Statistics show that 98% of cells is located in white dominated rural areas (Hartman 2006: 26). This results in further alienation from the family, and an increased feeling of failing, in terms of involvement in the lives of their families. The long term result of this continuing trend of disproportionate imprisonment of African-American males will however lead to hundreds of malfunctioning and poisoned communities, and limited political participation amongst African-American men (Middlemass 2006: 2).

During the Clinton era, the prison population grew by 700.000, resulting in a total figure in recent years of 1.7 million African-Americans who lost the right to vote (Marable 2002: 5). It is argued that the essential role of the criminal justice system in recent years is to manage redundant labour and minority groups (Marable 2000: XXXVII). Some small town villages in rural areas exploit free or low paid prison labour to accelerate the economy. Prisons are therefore nowadays seen as one of the most profitable growth industries. Nowadays, more African-American men are in prison than enrolled in higher education (Million& Free 2003: V). Furthermore, an African-American man has a chance of one out of four to be imprisoned during his lifetime, against a figure of 1 against 23 for a white male in the US (Million& Free 2003: 39).

Housing segregation

Housing segregation continues to be one of the most severe systems of segregation in US society. ‘No group in the history of the United States has ever experienced a sustained high level of residential segregation that has been imposed on blacks in large American cities for the past fifty years’ (Jennings 1997: 6). A poor, recently immigrated latino in Los Angeles, for example, is less segregated than some of the most affluent African-Americans (Brown 2005: 39). Housing segregation for African-Americans is therefore not bonded to a low socio-economic stratum, but is argued to be the norm for all socio-economic classes in the US (Anderson 2004: 16). In 2000, the fact is that 66% of African-Americans would have to move to eliminate segregation; according to standards a figure indicating extremely high segregation levels (Williams & Collins 2001: 405).

Housing segregation reinforces inequalities, and even increases these inequalities. African-American property, because of the highly segregated nature in separated neighbourhoods, has been devalued in terms of lessened desirability, resulting in a lesser value than a similar housing structure in a dominating white neighbourhood (Pulido 2006: 23). When only about 10 to 20% in a neighbourhood are African-American, white demand for the area will already fall and on the longer term prices will start stagnating and falling (Oliver and Shapiro 1995: 40). The uncertainty of racial integration and falling prices makes a lot of the white population move out of the neighbourhood.
Housing segregation is furthermore kept intact by discrimination amongst real estate agents, only showing African-Americans a small proportion of available housing, and steering white Americans away from communities with significant amounts of people of colour (Orfield 2005: 1754).
‘Because of racial segregation, a significant share of African-American America is condemned to experience a social environment where poverty and joblessness are the norm, where a majority of children are born out of wedlock, where most families are on welfare, where educational failure prevails, and where social and physical deterioration abound’(Massey& Denton 1993: 2).
Education

Education remains highly segregated. Earlier attempts of bussing African-American children into white neighbourhoods have significantly diminished due to resistance, inefficiency and lack of showing the expected result. The allowance of segregated schools under certain circumstances since the mid 90’s, has only deteriorated the situation (Orfield et al. 1997: 5). American schools are at present argued to be more segregated than 30 years ago (Brown 2005: 17). More than 80% of African-American segregated schools face concentrated poverty (Orfield et al. 1997: 5). This figure clearly shows separate remaining to be unequal as a consequence. The constraints continue as the US educational system is one of the most unequal of the industrialized world, based on its division of funding on the economic prosperity of a certain district. It is a fact that the wealthiest 10% of school districts spend nearly ten times more than the poorest 10% in recent times. The argument of segregated being inherently unequal is therefore still surprisingly valid up to today. Furthermore, when integrated schools have racially different teaching forces, as is most often the case, the results can be profound. Teachers lower expectations of African-American children in some instances, and images of good academic results being associated with ‘acting whites’, produce major constraints on the results of African-American children as a consequence as well (Attewell et al. 2004: 12).

5.4. Economic discussion

This economic discussion will be an overview of recent implications of economic welfare and conditions of African-Americans throughout the 90s until present days. It will discuss recent economic implications such as the rate of unemployment amongst African-Americans, income, wealth and other issues related to the economic situation and marginalization of African-Americans. It will also include some more general implications and trends imposed by US society and the system.
Job, income and unemployment

Although African-Americans make up 12,3% of the population as of 2000, only 9% of the income is owned by them, with even a significantly smaller percentage of only 3% of the assets possessed by African-Americans (Conrad 2005: 1).

Competitive economic markets are argued not to erase racial discrimination. Rather, it reproduces the racial bias and disadvantages it creates (Conrad 2005: 2). Furthermore, discrimination in the US labour market is only rising, with bias and stigmas continuously surrounding African-American people. Racial discrimination is a main cause for wage differentials in the US, with research showing that at least 62% of wage differentials are caused by racial discrimination (Mason 2001: 34). Higher educated African-Americans and more prestigious jobs even suffer more from racial discrimination than the lowly skilled jobs (Brown 2003: 72).

African-American unemployment is with 9% in 2007 about twice as high as that of white Americans (bureau of labor statistics 2007/2008). However, the unemployment rate has only gone up since all times lows in the 1990s. In 2000, the African-American unemployment rate was still around 7% (Baker 2006: 31). Unemployment however affects all African-Americans, rather than the image of concentration amongst poorly educated African-Americans (Brown 2003: 72). Whites on the other hand get an overly optimistic and biased view of unemployment of African-Americans, as unemployment in the suburbs the whites mainly reside in is low (Henry 2004: 367). Programs of eliminating poverty will most often reach the poor, but bypass the poor African-Americans in the inner city (Boston 1996: 76). Furthermore, poor African-Americans are in reality poorer than whites in the same socio-economic position, as the distance to shops and other facilities is in general greater, therefore involving greater costs (Jennings 1992: 15).

In a universalistic and individualistic valued system such as that of the US, a racial group with less success economically are quickly seen as a deficient and less productive (Zegeye et al. 1991: 116). From another perspective, it is argued that African-Americans are clustered within inferior jobs, because societal mainstream white attitudes perceive those jobs as inferior (Zegeye et al. 1991: 117). In a system of institutional racism in the labour market, African-American talent is severely underutilized (Zegeye et al. 1991: 123). African-Americans have also been disproportionately positioned in vulnerable occupations (Zegeye et al. 1991: 144). Keeping a job is even complicated as African-Americans are the last group to be hired, and the first one to be fired (Fine 2004: 50). In terms of self-employment, the ending of affirmative action has made it extremely difficult for especially African-American small businesses to enter the market. This is the case because of continuing race stigmatization and conscious bias against African-Americans (Morris 2007: 240).
Growing African American middle class

The African-American middle class has significantly grown over the past few decades. This trend is taken by a lot of especially white people and politicians as a triumph of reaching racial equality (Shapiro 2004: 7). A quarter of African-Americans are argued to be middle class in income, occupation and education nowadays (Attewell 2004:6). However, some argue the use of wrong measurements to indicate someone’s welfare, such as income. Measures traditionally used are mainly based on salary and are therefore creating a more positive picture than the reality of the well being of African-Americans. The wealth and capital of African-Americans is in general substantially less than of the white middle class, although wealth is considered to be a better indicator of well being. African-American middle class are furthermore most likely living on two incomes, and employed in the more vulnerable public sector (Jennings 1992: 8). On the list of the Americans with the highest incomes, a very substantial part is African-American. However, when looking at the list of wealthiest Americans, few African-Americans can be found (Oliver & Shapiro 1995: 2).

Middle class African-Americans earn 70 cents of a dollar earned by a white American. The possession of wealth is however as low as 15 cents against a dollar (Oliver & Shapiro 1995: 7)). In specific terms of the holders of a college degree, whites still possess four times as much wealth as African-Americans (Oliver & Shapiro 1995: 8). At the same time as the African-American middle class is growing at a high rate, the numbers of poor African-Americans are also increasing. While African-American unemployment has risen, actions such as affirmative action and welfare have been nearly eliminated (Lusane 1997: XVII).
[image: image1.emf]
(Williams & Collins 2001: 408)
This table clearly shows the great discrepancies amongst educational, income and most significantly wealth indicators. This table reconfirms the ideology that using income as a sole tool for assessing well being and development is not sufficient and creates an overly optimistic and naive picture.

Wealth gap

The racial wealth gap is argued to be more than a product of differences in education, jobs and income (Shapiro 2004: X). It is argued to be an inequality passed on from generation to generation in the past, and therefore a persistent group attribute to the mere fact of being an African-American in US society. This is caused by previous and current limitations and implications of the treatment of African-Americans in a society dominated by white interest. The lack of family wealth, mainly passed on through family inheritance, severely limits housing, schooling and community opportunities of African-Americans (Shapiro 2004: 1). The mere lack of wealth is therein a problem even if society would be one of equal opportunity for its white and African-American population. When African-Americans are able to gain in schooling and income, the lack of family inheritance and continuous discriminatory practices for some of the main wealth developers such as home ownership, reverses the positive trends towards upward mobility (Shapiro 2004: 2). It is argued that no matter how much an African-American earns, the gap is almost impossible to fill (Shapiro 2004: 2).

Whites, in general having more wealth, have a greater opportunity for liberty and freedom. Wealth and assets make it possible to buy oneself out of neighbourhood problems such as poverty and crime. However, even wealth would not be able to buy African-Americans out of the general fact that African-Americans are segregated and constricted to worse neighbourhoods and schools than whites. Although African-Americans are clearly disadvantaged in terms of wealth, whites still believe their wealth to be a result of their own industriousness and not based on certain privileges (Pulido 2006: 23). A further misleading fact is that gains, in terms of economics but also other areas, are in general compared to poorer fellow African-Americans, instead of white Americans (Jennings 1992: 16). The current picture in terms of wealth and savings is that 61% of African-Americans in recent times are without any financial resources (Oliver & Shapiro 1995: 7). This reconfirms all the previously mentioned that African-Americans are far removed from equal opportunity in US society.
Chapter 6. Analysis
This analysis will be divided into a social, economic and political discussion, as related to the earlier discussions. Theoretical considerations will be included in the discussion preceding as well as some aspects of the other parts of the work. This analysis will therefore go into depth into the persistence of marginalization of African-Americans.

The question if marginalization and oppression of African-Americans continues has been quite obviously confirmed through almost all the facts and figures mentioned in previous chapters. The analysis will however dig into its implications and the understandings of what those facts actually mean for the present and future.

6.1. Analysis of political issues and circumstances influencing the marginalization of African-Americans
This paragraph will firstly discuss general political implications of the American system on African-Americans. Secondly, the direct and indirect impacts of Bush and Clinton’s rulings in terms of racial issues influencing African-Americans will be discussed. Lastly, the representation of African-Americans in politics and within society will be discussed.

6.1.1. General political implications for African-Americans

Political foundations established in history, such as the constitution, are clear indicators of the

inherent unequal position for African-Americans. As argued in the historical overview, the framers of the constitution, however liberal, could not envision a equal society for whites and African-Americans, and even built slavery into the constitution. As CRT scholars argue, this inherent wrongdoing in an important guiding document shows the extreme difficulty in achieving true racial equality. Claiming to adhere that the constitution is colour blind can be interpreted as another justification of social, economic and political disadvantages of African-Americans. It can be argued that as bold and overt forms of hatred and exclusion were no longer feasible, mainstream society adapted the term of colour blindness, assuming to be a term of equality, but maintaining some of the inherent inequalities and structures maintaining group and individual inequality.

The political rulings have not been able to eliminate or significantly reduce the burden on the shoulders of African-American people. It is questionable if this is a consequence of a failure to achieve it, or a real and honest attempt to reduce it. The American system is argued to be designed to thwart and augment any significant change. The benefit of the marginal position of African-Americans continues to benefit the white population and is therefore extremely difficult to tackle, also in political terms. Society and politics seems to be more concerned about the self image concerning racial issues than the actual positive changes and policies that could lead to those changes. Direct violations could lead to growing resistance and violence, but the system of privileges accorded to whites should also not be threatened. Therefore, current day politicians seem to be more concerned about levels of diplomacy when talking about racial sensitive issues than implementing radical and effective policies to actually change the situation. In the subsequent election periods, Clinton was trying to be more general about racial issues in order to win white votes, while Bush tried to be not too specific about policies that might negatively affect African-Americans and trying to win their votes through a certain level of sensitivity. Furthermore, government policies are in general bypassing the more subtle and ingrained forms of racism in society, which is complicated by the individual focus of society, whilst continuing to exclude the entire race of African-Americans from spheres of society, such as fair housing and political representation.

Historically public housing, as has been argued, was an intentional technique of creating, concentrating and maintaining African-American poverty and ghettos. The choice in placing all public housing in mainly African-American neighbourhoods, made public housing to develop as a negative phenomenon in the deterioration of African-American communities. Public housing could have been a measure of integration, but was rather mainly chosen by politics to be an area, once again, of segregation. The silence surrounding housing discrimination after the implementation of the housing act of 1968, shows the lack of effort of politics and mainstream society to attack less on the surface measures of discrimination that are persisting. This political implementation clearly shows the less visible structures in society, as Foucault has discussed.

Intergrationalism has been historically adapted, as it is a strategy to cover up the negative societal treatment of African-Americans. Integration into the western standards and rules will lead to a better and healthier lifestyle and development as claimed. However, intergrationalism is argued by some to be cultural genocide as it applauds white western ideas, cultural beliefs, while ignoring and trying to eliminate anything else. The integrationalist approach is one developed out of the white western truth, as it implies the supremacy of western cultures and society to some extend. African-American communities are valuable and distinct communities that have however through the maintenance of a concentration of poverty and segregation become very difficult to sustain. Integration and assimilation is by some therefore seen as an abolition of African-American communities in its entirety. School integration is argued to be just another strategy to slowly assimilate African-American children into the white American society.

6.1.2.
Specific implications of the Bush and Clinton’s rulings

Both Clinton and Bush have argued to employ a different ‘third way’ of political ruling, including most of the population in economic growth. However, with the facts of African-American exploitation in free prison labour, and African-Americans continuing to be disproportionately represented in menial and low skilled labour, it is questionable if this argument is really a valid one. When considering Foucault once again, political power and knowledge is in general not so much dealing with the rights of people and of human laws, but the interest of the state and governance. This appears to be valid, as remaining the competitive economic markets is especially in the interest of the state as such. The continuous economic, and mainly state interest focus leads away from social and more structural problems, such as inadequate access to health care and education, affordable housing and neighbourhood programs. Although those issues do also affect poor whites, the more marginalized and extreme situation of African-Americans, as well as the extreme difficulties faced in achieving upward mobility, result in those policies even more severely affecting African-Americans as such. Furthermore, focussing on economic elements and group elements of African-Americans’ less competitiveness leads away from the real problem of inequalities in opportunities and results instead normalizing racism and putting the burden and blame right back on African-Americans.

The constraints and cuts in welfare can to some extend be seen to be a strategy directly and indirectly targeted at African-Americans. As stated in the political empirical part, welfare reforms have been argued to be a tool targeted at African-Americans, without having to be very explicit about it (Ansell 2001: 139). When adhering to societal and media stereotypes, welfare beneficiaries equal African-American single mothers, reproducing for the sake of extra benefits. However, the fact is that poor whites are still the main beneficiaries of welfare benefit. Politics and media however make us believe what they want us to believe, and therefore once again shape the public opinion to the interest most convenient to the majority of whites. Welfare reforms are not a very likely strategy to decrease economic injustices and increase redistribution of wealth.

Bush’s focus in specific on restraining benefits and strategies while enacting major tax cuts, benefitting the richest elements of society, make the viewpoint of fighting injustices and achieving racial equality far out of sight. Clintons’ failure to put social and racial justice at the top of the agenda also illustrated the words of striving for a more equal society to remain words rather than being turned into action. The reality is rather, especially in Bush’s presidency, of inequalities to be rising instead of declining. The repressive nature this power politics is putting on African-Americans complicates the social reality of being an African-American in the 21st century. It makes it extremely difficult to assume anything different than all forms of resistance being eliminated, and African-Americans being merely dominated, related to Foucaults discussion of the difference between power and domination. As Obama has argued, the lack of structural change and tackling of real problems is overruled by scoring easy and cheap political goals (Obama 2007). As Foucault argues, biopower, as a form of state power using its population as an asset for the state, has made it possible for a population to be fragmented through racial identification, therein clearly again being able to specifically target policies that are most damaging to African-Americans. In political spheres, the dominant and white interest being domineering, the norms and priority areas in politics are also defined by those, with African-Americans often being left in complete darkness.

A further problem with current politics, is its use of colour-blind principles, employed by both liberals and conservatives, which is highly rejected by CRT scholars. Denying race and racism to play a role in the 21st century is by some argued to ensure the maintenance of white privileges currently at stake. It ignores elements of segregation and unequal treatment as being indicators of the continuation of the marginalization of African-Americans. Colour blindness is furthermore a strategy focussing on individual segments, thereby ignoring and dismantling the realities of racism surrounding African-American people as a group. It increasingly complicated the situation of resistance, as the value system of a collective and communal goal of an equal society for African-Americans is highly neglected in colour blind principles, focussing on principles of the individual. Speaking in Foucaults words, with inequalities rising and resistance highly limited, African-Americans are dominated rather than mere power, not necessarily bad, being exercised over the entire racial group. Colour blindness furthermore pays off as it is yet another strategy ensuring the limited upwards mobility possibilities of African-Americans, through the ignorance of the persistence of racism. This method sustains racial hierarchies, while appearing to have the ‘best’ individual interest of African-Americans at stake. Furthermore, the specific presidencies lack of a concrete strategy on racial issues can also be linked to the limited focus of race in a colour blind era. However, this lack of clear focus makes it extremely difficult to strive for creating a more racially just society and does not tackle any important structures such as the prison system that is currently reinforcing racial discrimination and injustices. Without challenging such structures and systems of more disciplinary, subtle and anonymous, but highly effective power, the situation for a few fortunate African-Americans might change, but the large mass will continue to be in similar or possible worse conditions as time goes by. It is therefore a valid conclusion as some argue that the government is now rather part of the problem than the situation, unless significant changes and restructuring will take place, which Obama might be able to accelerate.
The political spheres in the US continue to scapegoat and blame welfare receiving African-American single mothers and irresponsible and violent African-American men. However, white poor are excused from those negative images, being seen as responsible and productive. Therefore, even poor whites as well continue to benefit from the extreme situation of African-Americans. In all white elements of society to scapegoat of African-Americans pays of in terms of votes and support in political elections. Even amongst some other ‘model’ minorities such as Asians this technique seems to be a cheap and easy pay-off. Politicians are maintaining this type of scapegoat through the design of systems such as the criminal justice system, making people believe African-Americans are actually more violent, without investigating the specifics that create this disproportionate picture of African-American men in prison. However, the design of those systems with ingrained power as an element, makes it extremely difficult to identify specific people responsible for it, as power comes from all level and is within most activities of those systems (Bertani& Fontana 1997: 29).It makes African-Americans passive elements of their own subordination, as white society and politics continue to put African-Americans in a bad daylight.

Affirmative action has severely been cut by both regimes, as it is argued to be a technique disproportionately benefitting African-Americans. However, significant portions of white women also have and continue to benefit from affirmative action, and therefore, the argument is rather used as an excuse to prevent any form of preferential or advantaged treatment for the development of African-Americans. In the eyes of some, it can not be seen as any kind of preferential treatment, as it was rights and privileges for whites for many hundreds of years. It is remarkable that white Americans never completed during those many decades the benefit was on their side. This can be understood from the point of view that people feel comfortable with what benefits them. White privilege is something so deeply rooted that many do not consciously experience its persistence, but would do anything to make sure that African-Americans are prevented from obtaining this.

As a result of the political decisions of tax cuts for the wealthy, welfare cuts, a drawback of affirmative action and focus on the economy, it can be seen as a logical consequence that the most marginalized racial group in society, African-Americans, will be affected the most. Therefore, current day politics have directly and indirectly shut most doors of opportunity for upward mobility of African-Americans.

6.1.3. African-American politics and representation

Historically, Black Nationalism as a political tool was rejected by white society. This was not because of it forming a real or substantial threat, but the realization that the distribution of wealth and power was quite different from what most white individuals and white society would adhere to. Black nationalisms communal outlook, and challenging of the extreme concentration of wealth within white society would have possibly led away from the system of white privileges. People were however rather made to believe that all black nationalists considered whites to be inherently evil and the violent natures black nationalists were striving towards. Therefore, it can be seen that white mainstream political power was used to create once again a truth most convenient to maintaining white privileges.

In a society argued to create equal opportunity for each individual citizen, it is no longer feasible or possible to avoid highly ambitious African-Americans from entering political spheres. However, the problem is that numbers are still few, African-American interests are not heard and most of these that are within political spheres are not a true representative of the African-American communities. Although increasing, especially in high ranking positions in the houses of representatives and amongst lawyers, African-Americans are still few. In the senate, African-Americans are almost nonexistent. This clearly shows a rejection of African-Americans in the American power structure and in major decision-making positions. African-American activists would demand for changes in the white power structure, and are therefore neglected and not heard. The mainly conservative voice amongst African-Americans in politics, shows the larger extend of integration into mainstream white American society, moving away from communal visions of most common African-Americans. The typical African-American voice is not heard within mainstream politics, as it would require a more communal democracy as some European countries have, rather than the liberal democracy those are facing in the US. Furthermore, the insignificance of African-Americans in politics is due to the lack of acceptance of their viewpoints by the white politicians. Therefore, African-American politicians are purposely marginalized and pacified in a system that does not acknowledge and wish to be reminded of another reality and truth than white American society portrays it to be. With increasing inequalities, as Foucault furthermore argues, the level of resistance of African-Americans is eliminating as well. This point is truly visible in -this system of non-acceptance of African-American politicians and voices in a whitely dominated political system.

However, although more in numbers than 20 or 30 years ago, African-American leaderships are less effective in recent years. Although effectiveness is limited by the ingrained and difficult forms of racism that are left to be tackled, it is also a consequence of a lack of real voices wanting to make a major change in the African-American communities. This can be seen as a result of the mainly conservative African-Americans in politics, which have become too comfortable and dependent on the white power structure and institutions to be significantly able or willing to give up some of the benefits they are thereby enjoying. The lack of acceptance of white politicians and mainstream society of more activist and challenging voices however also play an important role in the extreme difficulty to be able to stand out and achieve change. Furthermore, most African-American leaderships can be found on local level, where they are unfortunately limited in what can really be achieved, because of the limited scope. Therefore, maintaining African-Americans at local levels of politics is including them in the political spheres, but at the same time ensuring their limited impact and influence.

6.2. Analysis of social indicators and issues concerning the marginalization of African-Americans

This discussion will first of all analyze the more general social implications of race and racism within American society, in its treatment of African-American citizens. In the second part of this paragraph the analysis will continue to investigate the more specific societal spheres and aspects of African-American marginalization as discussed in the empirical data: the criminal justice system, education and housing in theand

 US society.

6.2.1.
General social implications for African-Americans in the US

African American rights here not only sacrificed when slavery was built into the constitution, but continue to be sacrificed in terms of poverty concentration, performance of undesirable labour and disproportionately imprisonment. These can all be seen as the interest convergence of Bell, as society continues to benefit on a large scale from African-Americans in these positions.

African-Americans in the US have historically been and continue to be consciously and unconsciously treated as others in US society, with all its negative consequences as a result. As CRT scholars have argued, this exclusion of an entire racial group has made it almost impossible for African-Americans to deny a common reality and a much more communal outlook than white American individuals do strive towards. As argued, African-Americans have enabled the development and upwards mobility of white Americans and their marginalization continues to uplift society in periods of economic despair. However, this is too threatening to white interests, and therefore arguments such as less competitiveness in the economy and lack of interest in academic results are being used as justifying arguments, trying to push the burden back on African-Americans. Those norms, set as the standard, are defined by those in power and might therefore not apply to people of different cultures, backgrounds and races. However, different is in most cases seen as a deviant and sometimes inferior. Historically, white Americans were made to believe that African-Americans were inferior, and although today less obviously presented, the blame game of politicians in portraying African-Americans as inherently deviant, the false images surrounding African-Americans and the endurance of white interest survival continue to leave African-Americans on the dark side of society. It can clearly be seen that this perceived truth is accelerated and maintained exactly because of its development by the white, dominant and mainstream sections of society. Truth is what those in power portray it to be and what pays of for the majority of the dominant group within a society, as in this case are the white Americans. Institutions and structures create negative images to keep African-American people in place, even if those images are flawed or unjust.
The explanation for the upward mobility of most other ethnicities and races is that they were all more or less, over time, integrated into the mainstream American society. As CRT scholars argue, perceptions and relationships between and amongst different races have more to do with the interest of the white majority than idealistic goals as such. Asians have been far better integrated and perceived exactly because of more similarities in terms of stimulation and high performance in education and seemingly better assimilation in society, which is however also influenced by their better position in society to start of with. Historically African-Americans can be seen as one of the racial groups at the ultimate bottom of the social ladder, still having its implications today, in terms of persisting stigmatization that now even seems to benefit other ethnic and racial groups. The lack of coalition building amongst different minority groups ensures the maintenance of white privileges. The continuous social stigmatization ensures the white population not to strive together with minority groups (or minority groups all together) for a general increased social justice in tackling wealth at the top. The continuous blame game surely distracts attention from the few at the top gaining more and more wealth and companies providing employers with less and less benefits, in turn increasing their own interest and salaries. As can be seen in the historical overview, this has been historically created, leading attention away from wealthy landowners to the ever to blame slaves, and is maintained even in the 21st century. Therefore, it can be argued that Foucault’s ideas of creating and maintaining others in society are surprisingly applicable in the 21st century. Focus on others leads attention away from flawed principles of justice and wealth at the top within the US society.

The scepticism of white Americans in the believe that racism is and continues to be the cause for upward mobility is an obvious example of the truth being formed by what people want to believe and what pays off for those to believe. The inherent nature of racism is not only in society, but also within individuals. The blind eye turned towards details and negative impacts of racism on the daily lives of African-Americans and the lack of interaction and therefore clear picture of being an African-American in the US, are just two examples of the power of the mainstream and its continuously biased truth. The discrepancies in figures on perception of treatment of African-Americans between whites and African-Americans, clearly shows the lack of whites to consider racism to be alive and ingrained in society as a whole. White society rather wants to believe racism to be a normal phenomenon created because of less efficient elements and people in society. Although the author does not take the figures of differences in perceptions as an absolute truth, it does indicate that white Americans in this instance believe what pays off to believe, in order to avoid the reality of a persistently unequal social situation for African-Americans and a persistent unequal society even for its white citizens lower in social ranking.

Society and individuals continue to convince itself of the attitude and lack of upward mobility somehow being embodied in African-Americans themselves. As CRT scholars would argue, whites continue to believe that their better off position in society must be something more than the mere social power and racial domination most people of colour believe it to be. Stigmatizing African-Americans as a group seems to be an adequate example of this believe, in a society most whites argue to be free of racism and should be seen as colour blind. A recent study indicated that more than a third of whites still believe most African-Americans to be lazy and over a half continue to believe most African-Americans to be violent and aggressive (Brown 2005: 41). As a consequence, the bias persisting that somehow poverty is a result of the African-American lifestyle, should not be such a surprise. It is surprising to see such portrayals of stigmatization of the entire African-American race in a society that highly believes in individual freedom, qualities and argues practices targeting an entire group positively, such as affirmative action, to be inherently unfair precisely for the same reason. It is ‘legitimate’ to use group attributes to negatively affect African-Americans, as this to a large extend continues to benefit majorities of the white population. However, using affirmative action to benefit African-Americans as a group is not legitimized, because it is believed to disadvantage the majority of whites. It can be seen that a society argued to be based on individualism is visibly neglecting elements of individual treatment when entire strategies or systems are lucrative for white Americans, or are a disadvantage for African-Americans. Although some argue that the most overt forms of racism have vanished, figures as the ones just mentioned clearly show the prejudice and racism that continues to persist. As those forms are frowned upon when expressed in public, the large majority of Americans would argue to be in favour of racial integration and integrated neighbourhoods. However, most white Americans are not so enthusiastic any longer when it would be their neighbourhood or school targeted for grand scale projects of integration and upward mobility for African-Americans. This shows the attitude towards racial integration to be quite positive, as long as it does not include oneself.

Even the embracement of racial stigmatized images of African-Americans themselves, such as loose women and violent men as rapped about by African-Americans and others have only deteriorated the situation of the African-American youth in recent years. The dire situations of poverty, disrupted families and violent neighbourhoods in which some grow up, makes hope and achievement difficult terms to grasp and strive towards. However, as society continues to claim equality to be achieved and colour blindness to be a fact, self images of African-American youth have only been deteriorating. The mass media from the 1990’s onwards portrayed poor African-American youth becoming highly successful athletes and entertainers and thereby only leave those who do not perform as well in even more extreme darkness. Society wants people to believe the unsuccessful to mostly have to blame themselves, rather than face the real implications of a truly unequal society. The actual truth is that too many, both African-American and whites, believe in the images that have been normalized into society, and are a reality when visiting some African-American ghettoes. Prison is now even seen by some as a step towards adulthood for African-American men (Jennings 1997: 4-5). Therefore, out of total hopelessness, some now rather embrace the negative images as a form of self defence than try to fight against them and get disappointed time and time again.

On the other hand, whites do very well realize it is no longer feasible either justifiable or beneficiary for white mainstream society, to completely ignore the African-American race and their struggle for upward mobility, as well as openly and directly claiming the inferiority of African-Americans. A certain amount of responsibility and upward mobility is accepted amongst most, as long as it does not seriously affect the dominant, mainstream white status quo. Therefore, an African-American spokesperson is in general much more accepted than an African-American seriously challenging and opposing the current status quo and organization of white society. This can be well understood from the point of view that as long as the position of the African-American benefits whites, it will be accepted. A critique of the status quo is causing a threat to white interests, and is therefore not accepted, heard and whenever possible silenced. The same silencing has been used historically by police forces in violently eliminating black power and nationalist organizations. As CRT scholars argue, racism is a concept invented and adapted whenever convenient. The rising instabilities, resistance and violence of African-Americans let to some advances for African-Americans. However, those advances were in the framework as it would be convenient to whites and not seriously threaten the white interests and privileges. Consider the decision of ‘Brown versus Board of Education’. Without the decision being made, violence would have risen. However, the second discussion subtly moved away from the ambitious and significant impact of the first decision. The decision was enough to give the oppressed hope and calm down disturbances, but would in time clearly show the limited implications and non-threatening nature of it for white Americans interests. Therefore, it is even questionable if the decision and others surrounding African-Americans are really made out of the consideration of the best interest and development of African-Americans, or rather to counter resistance and highly maintain privileges for white citizens, while claiming to be all for racial justice and equality.

As can clearly be seen in historical transformations in the treatment of African-Americans, changes have indeed taken place in terms of better treatment. However, as can be argued, changes in the treatment of African-Americans do not necessarily mean an improvement, but rather a continuation of the deterioration of the situation (Cuff 2006: 260). Changes have been from the overt to a certain level of acceptance, that is however in most instances not nearly close to equal treatment or a strive for it from the White Americans point of view. Because of the less obvious nature of discrimination and domination that is ingrained in perceptions and structures, it is more difficult to challenge and therefore the situation can only stagnate or deteriorate.

6.2.2.
Specific social spheres affecting African-Americans and its implications

The criminal justice system: America’s prisons

The American criminal justice system is one of the best and most obvious examples of America’s unequal treatment of African-Americans. As discussed within Foucault’s terminology, it is a system created to keep others, African-Americans, in place through surveillance and regulation. The system that has been established and the way it is maintained makes sure that a large percentage of the African-Americans being likely to form a threat to society, in terms of resistance and perceived danger, to be regulated through locking them up in prisons. As discussed before, about 45% of the prison population are African-American men, which is definitely not a consequence of this group engaging in disproportionate violence and crime as an entire racial group. The design of the system however, has ensured the result of locking up enormous and even rising amounts of African-American males to be maintained. As the empirical evidence clearly shows, the crimes and drugs African-Americans are much more likely to commit and posses are sentenced to a larger extend and with disproportionately longer sentences. This interwoven nature of power, by Foucault categorized as disciplinary power is very effective, subtle and ingrained, and therefore in general extremely difficult to challenge. However, as also discussed by CRT scholars, objectively considering crime, crimes more often committed by whites, such as bribery and consumer fraud, are in real numbers causing more deaths and are therefore a more substantial threat to social order (Delgado& Stefancic 2001:114). This example shows the subjective nature of truth, as related to the power of the dominant to define it as the truth. The truth created by the disproportionate locking up of African-American men is an unjust one, however reinforcing negative images such as African-American men being more violent, to be acceptable by the mainstream. As it is smartly portrayed as being justified, without serious investigation, one would rather quickly conclude the prison system to be just and African-American men to be dangerous and violent.

The prison system in the US is also another form of African-American exploitation as prisoners are used for cheap and free labour and therein majorly boosting the economy, as prisons are one of the most profitable industries of recent days. This clearly indicates the continuous use and abuse of African-Americans for the advantages of whites. As discussed, the location of the prisons in white rural areas implies the alienation of the prisoners from the families and communities, and as a consequence a further disruption and deterioration of the entire families and communities, ensuring the trap in misery and poverty not only for the men but their entire communities.

The increasing numbers of African-American men in jail between the 1980’s and 1990’s and 1990’s and 2000 show that there is little to be joyous about in terms of racial equality. Thence, society is rather restricting than loosening its systems of control and surveillance to keep African-Americans in place and exclude them from many crucial parts of society such as economic, political and social participation. Therefore, the imprisonment of more and more African-Americans in recent times, for example the increase of 700.000 people alone under Clinton, will have deteriorating effects on entire African-American communities. It has multiple effects such as lack of political participation, economic hardship and social constraints. The image of high rates of crime amongst African-Americans further drives businesses away from African-American neighbourhoods, having severe implications on economic as well as social conditions of African-Americans in turn.
Housing and educational segregation
As argued in the empirical data, segregation in the US is very alive even up to today, indicated by the figure that 66% of African-Americans should move in order to eradicate segregation (Williams & Collins 2001: 405). In line with this high figure is the argument that African-Americans are the only group as severely segregated in housing of any other ethnic or racial group in the US. This clearly shows the initial binary consideration of race as related to good and bad, in terms of black and white. Segregation however transcends socio-economic positions and therefore gains in income or status will be reversed by the negative implications of housing and educational segregation. As segregation is argued to even increase inequalities, it becomes clear why segregation is one of the most effective tools in ensuring the continuous constraints on upward mobility for African-Americans. However, the ingrained nature of segregation, and its lesser visibility in terms of power structures make it difficult to challenge and drastically change the situation. Housing segregation is however not just a phenomenon that accidentally evolved either maintained. As can be argued, segregated housing is just another technique of controlling and keeping others in place, talking in line with Foucault’s ideas. The housing segregation of African-Americans in highly neglected ghettos and poverty struck areas has led to a regulation of those deviants being concentrated and mainly limited from entering white neighbourhoods and even white society, in terms of the job market for example. As elimination of the entire group of African-Americans would not be feasible, either morally acceptable in nowadays society, society developed another tool to separate the races to a large extend. Although some would argue segregation and formal separation to be elements of an historic past in the era of Jim Crow, segregation numbers in housing as well as education rather imply something quite different.

Residential as well as educational segregation in American society have become normal phenomena, demonstrating the argument of CRT scholars of the normalized nature of racism in American society. This normal portrayal however has extremely dangerous consequences, as entire generations grow up to believe that there is nothing wrong with segregation and that it must somehow be a cause of some interior elements or traits of African-Americans. Furthermore, many African-American children grow up in neighbourhoods where poverty and joblessness is the norm, obviously largely negatively affecting the self images of those children and their hopes, dreams and beliefs. Residential segregation and the creation of ghettos has furthermore been an effective tool maintaining itself and deteriorating the conditions of African-Americans in those concentrated areas of increasing poverty, because of a lack of public and private investments and employment opportunities in the inner cities highly decreasing.

Even the phenomenon of more and more middle class African-Americans moving to the suburbs does not mean racial integration, as whites will most likely start moving out of the neighbourhoods, because of the low tolerance of larger quantities of African-Americans in a white neighbourhood. This lack of integration of whites can be seen as an example of the non- cooperative and passive attitude towards a truly equal society. It is also bound by fear of the unknown and fear of housing deprivation as well as educational devaluation. A significant improvement in quality of life for African-Americans moving to suburbs is highly likely to be reduced, as over time schools will receive less funding and the neighbourhood will just as well get stuck in the downwards spiral of less and less available jobs, worsening schools and increasing poverty.

In terms of educational segregation, it is questionable if racial integration was really in the best interest of African-Americans. Integrated schools even in recent years do not provide equal opportunities, attention and quality education to its white and African-American students. Furthermore, the statements implying white students’ presence improving the quality of education for African-American students clearly shows the white supremacist ideology in action. As argued, historically the focus on education was rather on racial balance than the more important aim of quality education for African-Americans. Educational integration calls in more recent years seem rather to be a political strategy to hush African-American resistance and violence than to be intended to lead to meaningful and transformative adjustments.

Today, a shocking reality is that schools are more segregated than 30 years ago, with more than 80% of African-American schools facing concentrated levels of poverty (Orfield et al. 1997: 5). The growing segregation in terms of education has been a consequence of a neglect of politics to tackle the problem, instead loosening constrictions for racial integration and thereby allowing educational segregation to persist and expand. When understanding the US system of school funding depending on economic prosperity of the district, it is needless to say that African-American schools are not only segregated, but continue to be highly unequal. It is therefore not surprising that with limited resources and poor quality of teaching, the students perform below standards in general. Lower educational quality and achievement will directly and indirectly keep African-Americans in place, because of African-Americans being limited in achieving higher levels of education. As a consequence, African-Americans are in general bound to settle for less prestigious jobs. Whites and unfortunately some African-Americans thereby start to believe the biases and negative images surrounding African-American people. The educational system is evidently continuing the oppression of African-Americans and justifying the weaker performance of African-Americans not on identifiable facts as unequal opportunities, but blaming it on the disinterest and capability of studying of the African-American students.

6.3. Analysis of economic issues influencing the marginalization of African-Americans
The increasingly positive economic situation of African-Americans should be applauded, as the African-American middle class in terms of income has substantially grown. Indeed, a long road has been paved, but there is also still a long way ahead. Income has been proven to be a very limited indicator of well-being. As Bell argued along the same lines, rights and economic benefits of African-Americans have only been encouraged and arose when economic conditions for white society changed (Delgado & Stefancic 2001: 19). African-American gains were only allowed when economic conditions allowed it, or on the other hand, when society desperately needed such things as inexpensive and undesirable labour to be filled up.

In terms of certain structures seen as a triumph in terms of wealth in American society, such as house ownership, African-Americans are once again highly disadvantaged. As has been discussed in the economic discussion, income of African-Americans has grown, compared to earlier times, although when comparing it to white Americans it contains to be highly unequal, with only 9% of income and even a lesser percentage of assets in the hands of African-Americans. The measurement of African-American middle class compared to poor African-Americans is an unjustified comparison, as it once again masks up the workings of racism and inherited disadvantages of African-Americans compared to white Americans. It is therefore creating a truth that is most convenient to white interests. It is trying to make reality seem more positive, by ignoring to compare the disparities between African-Americans and whites, but rather focussing on major achievements that have been made for middle class African-Americans as compared to poor African-Americans. Positivism is needed to prevent inherent inequalities in economic terms between whites and African-Americans to become too obvious. CRT would explain this situation, and all other disadvantages related to economics, as in the term coined material determinism. Racism advances material interests of white elites, and the working class in a psychical manner and therefore has little incentive to be eliminated (Delgado& Stefancic 2001: 7). Therefore, all political, economic and social tools will be used to justify and maintain the economic marginalized position of African-Americans, as will be discussed in more detail in the preceding of this discussion. A fact is that African-Americans’ relatively cheap labour continuous to benefit society, especially in times of economic recession. More benefits are gained through their positioning in undesirable, vulnerable and not prestigious labour that most whites are not very willing to perform. As discussed in the social discussion, prison systems with the exploitation of cheap and free labour are now one of the most profitable businesses. Therefore, the increase of locking up more and more African-American men has multiple benefits, of taking them out of society, poisoning their communities and economically benefitting society through their cheap labour forces. This type of labour is furthermore most likely the most undesirable labour, which not many people would be willing to engage in voluntarily. When understood as such, it becomes much clearer why attempts to significantly attack social wrongs in a white political environment are lacking or reversed by extremely narrow and limited interpretations. The benefits of racial inequalities in economic terms continue to be too great in a society based on capitalism and self-interest.

Competitive economic markets are not decreasing but rather reinforcing inequalities amongst racial lines, as the creation of those markets was based on certain standards of white society. The less economic success of African-Americans quickly portrays them as deviants and less productive. Therefore, the economic system as such is highly constraining African-Americans, as its standards are negatively perceiving the entire group. The inferiority of the jobs a significant part of African-Americans are situated in, are termed as such by mainstream white societal views of those jobs. The jobs are in general more subjective to vulnerabilities in economic recession and the fact that African-Americans are the first fired and last hired because of continuous stigmatization, does not help. However, African-Americans that are higher educated and seek more prestigious jobs are also put in an extremely difficult position, because they are actually more severely discriminated in terms of differential wages compared to equally positioned whites, than lower skilled African-Americans are. As mentioned in the social discussion, this majorly has to do with the continuous position of African-Americans at the bottom of society in all aspects. Tools like increasing wage discrimination are used to prevent to the utmost extend the upward move of African-Americans in the labour market, as well as in other spheres of society. The lack of large numbers of criticals and intellectuals in the African-American communities will to a large extent prevent major objections to the unequal system of white privileges. It is therefore rather clear that the higher differentials in wages amongst African-Americans and whites having achieved higher levels of education, is a tool to limit the attractiveness for African-Americans of obtaining high levels of education. This consequently maintains the status quo exactly as white society would prefer it to be. It can be related to Foucault’s discussion on surveillance and the mechanisms designed to exclude others from society wherever possible. Those forms of discrimination are justified by the presumed lesser abilities of African-Americans as to the white norm system, and are therefore deeply ingrained in the system and extremely difficult to fight. The animosity of assigning anybody responsible to such practices of discrimination, except for individual employers, in which case proof of discrimination is a highly complicated process, shows the effectiveness of those forms of societal discrimination.

The increasing levels of unemployment amongst African-Americans are used as easy targets of blame, instead of recognizing the extreme difficulty for African-Americans in inner city ghettos to find a job outside them. As African-Americans in ghettos are not likely to engage in social networks outside the ghetto, finding a job without the necessary connections is extremely difficult. This is further complicated by the stigmas, resistance and hostility of many employers of hiring African-Americans, especially in highly qualified labour. Unemployment, just as housing discrimination, does not only affect the poor, but all socio-economic strata within the African-American communities. However, residential segregation provides whites with an overly optimistic view on job opportunities for African-Americans, as unemployment in the white suburbs is at an all time low. These images are not just an accidental result of circumstances, but have been consciously created through maintaining African-American ghettos, and exclusion of African-Americans from mainstream society. The false images that have been created amongst the white population state unemployment being nothing but a result of the African-American laziness and lack of interest.

The further increase of unemployment for African-Americans in recent years has to do with cuts on the social and economic side of society, such as job training assistance and a tight economy. As discussed, African-Americans being the first to be fired and last to be hired, and cuts in social programmes, will most likely increase African-American unemployment. As has been argued, programmes to eliminate poverty often bypass African-Americans as a result of their concentration and different needs than those of poor white. Poverty is also a subjective term, as African-American poor are in general facing more extreme struggles because of their isolated location, further away position from shops, schools etc. As society in general does not look into those kind of results of housing segregation, the picture is once more seemingly less bad than the reality of the implications of the same low salary for a white or African-American family.
The more suitable indicator of well being and development, as argued by a significant amount of scholars, is rather argued to be wealth. Wealth is however extremely limited within African-American families due to historical injustices. As argued, whites were able to pass on wealth from one generation to another, while African-Americans were and are in some aspects still facing exclusions of white society. Furthermore, the continuing discrimination of African-Americans paying more for services with the excuse of forming a greater risk, and being limited in terms of access of wealth accumulators as house ownership, makes it rather clear why white Americans prefer to look at income rather than wealth when talking about the progress of African-Americans. It is rather painful and easier to just ignore those facts and triumph over the growing African-American middle class in terms of income, which are a major stimulant for the economy and therefore to some degree accepted. It can as well be used as a tool to silence the poor African-American communities, and further integrate the stigmatized images such as laziness being a cause of extremely marginalized positions many African-Americans find themselves in. The lack of wealth is such an important factor that even if society would be one of equal opportunity, African-Americans would continue to face great difficulties. Upward mobility continues to be reversed by discriminatory practices and a lack of developing wealth (Shapiro 2004: 2). However, even in a society of wealth amongst a proportion of African-Americans, residential and educational segregation will continue to restrict African-Americans’ lives.

Equal opportunity or equal positioning not leading to equal results is shown in the argument that African-Americans with a college degree continue to possess four times less wealth as their equally educated white Americans (Oliver & Shapiro 1995: 8). African-Americans are even more than any other citizens pacified within society, also in economic conditions. In a more competitive economy, education is not a sole guarantee for a well-to-do position in society. However, for African-Americans to be economically successful is extremely difficult even when having pursued a high level of education. Economic conditions of African-Americans have been consciously limited to ensure the limited upward mobility and trap in poverty for a very significant part of the African-American population. Residential segregation and the formation of the African-American ghettos are one of the most important aspects in normalizing racism and ensuring the continuous constrained conditions of African-Americans even in times of substantial and apparent gains. Ghettos ensure and maintain isolation and the concentration of poverty and can therefore be seen as creating entire separate enclaves for those supposedly others within society.

However, even when African-Americans would further climb the social ladder, problems such as housing and educational segregation persist. Poor White Americans once climbing on the social ladder can buy themselves out of neighbourhood problems. However, African-Americans, no matter what social position, are highly limited in the possibility to do so, even when gaining substantial wealth and income. Therefore, the institutions and systems design continues to effectively control African-Americans marginalized position, no matter what socio-economic standing. Therefore, those structures should most importantly be challenged to be able to increase the overall well-being of African-American communities and people at large.

As can be concluded from the economic analysis, African-Americans are left in total darkness in terms of basic needs satisfied by income, but even more important future development in terms of wealth accumulation. Boundaries, more and less obvious, have been created to maintain the continuous economic marginal position of African-Americans, such as arguments of less competitiveness and desirability than their perceived highly industrious white counterparts.

Chapter 7.
Obama

The author will in this chapter first of all discuss the skepticism of the change Obama, if elected, will really be able to bring about. Subsequently, Obama’s ideas will shortly be discussed briefly and what possible positive implications of those ideologies will be for African-American communities. This chapter is more meant as a practical examination of the possibility and call for change than a truth as such.

Although the author questions the amount of change a single president can bring about in a couple of years, the author does want to discuss possible implications for the position of African-Americans in the US if Obama would become the president. The author is convinced of Obama’s good intentions and actions of wanting to create a more just society and tackling some of the structures highly discriminating against African-Americans such as the prison system. However, the indepth investigation in this thesis of the implications and ingrained nature of racism and societies lack of wanting to give up white privileges, maintained for hundreds of years, makes the author to doubt the true change Obama can bring about being positioned in a society not especially delighted about true racial equality. As argued on BBC news, Obama, in some particular states, has won 90% of the African-American vote, but only about a quarter of the white votes (Connolly 2008). It is therefore rather visible that African-Americans are the ones most wanting the change Obama is talking about. However, without gaining more white votes Obama will not be able to ensure a majority in the elections. This illustrates exactly the reservations the author places with the election of Obama and, if elected, influence and real change in a society mainly dominated by and interested in whites. However, the differences between voting in different states, the positive trend of more whites later on in the preliminaries to vote for Obama and the like, should also not be forgotten as factors in his advantage. It has to be said on the other hand that without creating a society of more communal approaches and sense of an equal position for all being necessary, his ideas are not quite so likely to gain a majority vote amongst the white population.

Obama’s address of problems of economic insecurity, inefficient schools and lack of health care transcend the African-American population. In this effort, Obama is trying to speak to all, about what concerns all, and thereby build the coalition so desperately needed to tackle the social inequalities in society and great inequalities persisting throughout society as a whole, while having extreme and only growing wealth at the top. His address for responsibility being on all American shoulders is furthermore a smart strategy to get people involved. However, it seems that, once again, political efforts are quite likely to bypass African-Americans with such a colour blind approach. His specific targets as children zones in African-American ghettos, extra support, bringing businesses back to the inner city and safe and affordable houses are noble and good goals in trying to include the marginalized and poor (Obama 2007). Although the author doubts the enthusiasm of the rest of the political scene in supporting those initiatives and actually implementing them, they will, if implemented, start the process of change of African-American unemployment and marginalization because of a lack of job availability in their neighbourhoods. Obama furthermore wants to end racial profiling, change more and more from prison to work incentive programs and end sentence disparities between whites and African-Americans (Obama 2008). Those are noble calls as such, but would need a commitment of an entire society and need a change of one of the most difficult to change forms of racism: institutional racism. The mass commitment that would be needed for any of those goals to be strived towards, does not seem to be present in the white society that continues to feed on racial stigmas and benefits in all areas from its African-American population. However, on the other hand, Obama is also praised by many to be the most competent candidate to bring about change. Although words might not necessarily be able to be transferred into action because of resistance from mainstream society for such drastical change, it might start changing perceptions and prejudices as well as it might increase opportunities in some areas for African-Americans. Obama has never argued the problem of racial inequality to be solved in his presidential period, and is therefore acknowledging his small efforts that might however be the necessary start. A start has to be made, and an African-American candidate knowing the problems better than anyone else, might be one of the most suitable candidates to make the first move and slowly start changing the marginalized position of African-Americans as a group in US society.

Therefore, the author believes that Obama’s election will bring positive changes for the US society as a whole in terms of social inequalities, and African-Americans in specific, however small they might be. It will take many more decades before true equality is reached, but positive change and improvement are definitely on the horizon.
Chapter 8.
Conclusion

This conclusion would like to come back to the main problem statement why marginalization of African-Americans in US society, continues to persist. Because of the complex nature of the implications of racism on society, multiple main reasons will be summarized here.

First of all, the shift from overt forms of racism to ingrained and institutional racism has made it extremely difficult to tackle racism. This institutional form of racism is highly effective and anonymous, and therefore very well serves its goal to keep others in white western US society in place. The normal condition of racist positions and its nature within the society, also very well ensures perceptions and realities of African-Americans as a group continuing to be situated at the bottom of the social ladder of society. Secondly, the persistence of the dire position of African-Americans is a result of material determinism and interest convergence, as Bell has coined. African-American economic, social and political position continues to benefit mainstream society in all areas. Therefore, mainstream society is not striving and fighting as hard for a totally just and equal society, as this would mean sacrifices on their own behalf. Society, individuals and politics have majorly neglected rights and inequalities persisting among the entire African-American population. Achievements and rights of African-Americans can mainly be understood as to some extend benefitting the white society, or as a method to silence African-American resistance, but on the other hand not majorly limiting white privileges persisting.

However, a total bottom position of an entire race can not only be maintained by individual and political actions, and has therefore been integrated in the design of institutions such as the criminal justice system and housing and educational segregation. Those institutions have been created to push African-Americans to the bottom of society, and ensure the bottom position of African-Americans today, as negative images surrounding African-Americans are maintained and upward mobility for significant proportions of African-Americans is highly impaired and reversed by those institutional implications. A high education for example is once again reversed by discrimination in the job market and housing segregation.

The ever deteriorating and stagnating position of African-Americans in recent years is a result of a further allowance of segregation, such as educational segregation. Further cut backs in benefits for achieving higher upward mobility and a better position for African-Americans in society, such as cuts in welfare benefits, affirmative action, job training in inner cities and many such tools, indirectly meant to do something about African-Americans without being very explicit. Furthermore, wrong measurements such as the growing middle class African-Americans based on income, give a false image of the real situation. This false overly optimistic image is also reinforced by housing segregation. As unemployment is low in white suburbs, whites mainly believe African-American inner city unemployment rather to be a consequence of a lazy attitude than the reality that jobs are highly sparse in those neighbourhoods. This as well as other images, as well as whites perception of equal treatment of African-Americans, all have to do with the believe of mainstream society that equality has been achieved and colour blindness should be enhanced.

However, on the other hand, as has been discussed, African-American calls for action and resistance are mainly silenced and ignored by the powerful, mainstream white society. Therefore, on the political level, African-Americans are mainly concentrated in the local levels, where real change is limited, and are mainly on the conservative side of the political spectrum, as those will most likely rather applaud than challenge the white power system. This is because the system is benefitting them to such a large extend that most are not willing to give up those benefits hardly gained.

Therefore, it unfortunately becomes rather clear that the US continues to be a white men’s country. Change will only be achieved when the advantages of complete equality of African-Americans will be stressed, and when society as a whole, with all its racial and ethnic groups involved, will tackle social rather than only racial injustices, such as wealth at the top while the insecure nature of benefits for employees is rising.
Bibliography
· Anderson, E.S. (2004) ‘Racial integration as a compelling interest’ in Constitutional commentary vol. 21 15-40
· Ansell, A. (2001) Unraveling the right: The new conservatism in American thought and politics Colorado: West view press
· Attewell, P. et al. (2004) ‘The black middles class: Progress, prospects and puzzles’ Journal of African American studies, vol. 8 (1&2) 6-19
· Baker, D. (2006) The conservative nanny state: How the wealthy use the government to stay rich and get richer lulu.com
· Barker, P. (1998) Michel Foucault: An introduction Edinburgh: Edinburgh University Press
· Barnes, S.L. (2004) ‘ The clustering of poor, urban Chicago residents: An empirical analysis of social differentiation’ in Journal of African-American studies, 7 (4) 39-58

· Bell, D. (2004) Silent covenants: Brown v. Board of education and the unfulfilled hopes for Oxford university press
· Bertani, M. and Fontana, A. (1997) Michel Foucault: Society must be defended: Lectures at the college de France 1975-1976 London: The Penguin Group
· Birzer, M.L. and Smith-Mahdi, J. (2006) ‘Does race matter? The phenomenology of discrimination experienced among African American’ in Journal of African-American studies vol. 10 (2) 22-37
· Blight, D.W. (2001) Race and Reunion: The civil war in American memory Harvard University Press
· Boston, T.D. (1996) A different vision: African-American economic thought London: routledge
· Boyd, H. (2002) Race and Resistance: African Americans in the 21st century Cambridge: South End Press
· Brinkley, A. and Dyer, D. (2004) The American presidency Houghton Mifflin Books
· Brown, M.K. (2003) Whitewashing race: The myth of a color-blind society University of California Press

· Brown, D.A. (2004) ‘Fighting racism in the 21st century’ Washington and Lee law review,vol. 61 1485-1499
· Brown, R.H. (2005) Culture, Capitalism and Democracy in the New America Yale University Press
· Bureau of labor statistics (2007/2008): Employment status of the civilian population http://www.bls.gov/news.release/empsit.t02.htm
· Connolly, K. (2008) ‘Democrats head for Denver showdown’ http://news.bbc.co.uk/2/hi/americas/7291158.stm
· Conrad, C. (2005) African Americans in the US economy Rowman & Littlefield
· Covin, D. (2008) ‘ The praxis of black leadership in the Twenty-first century’ Souls, vol. 10 (1) 59-67
· Crenshaw, K. et al. (1995) Critical race theory: the key writings that formed the movement New York: the New Press
· Cuff, E.C. et al. (2006) Perspectives in sociology: Fifth edition London: Routledge
· Delgado, R. (2000) Critical race theory: the cutting edge Temple University Press
· Delgado, R. (2003) Justice at war: Civil liberties and civil rights during times of crisis NYU Press
· Delgado, R. and Stefancic, J. (2001) Critical Race Theory New York: New York University Press
· De Vaus, D. (2001) Research design in social research London: Sage Publications
· Faubion, J.D. (1994) Michel Foucault: power: Essential works of Foucault 1954-1984 Volume 3 London: The Penguin Group
· Fine, M. (2004) Off white: Readings on power, privilege and resistance London: Routledge
· Faunstein, S.S. & Campbell, S. (2002) Readings in urban theory Blackwell Publishing
· Harris, G. et al. (2007) Dynamics of social welfare policy: Right versus left Rowman and Littlefield
· Hartman, C. (2006) Poverty and race in America: The emerging agenda’s Lexington books
· Henry, C.M. (2004) Race, Poverty and Domestic policy Yale University Press
· Hill Collins, P. (2006) From Black power to hip hop: Racism, nationalism and feminism Philadelphia: Temple University Press
· Hunter, M.L. (2005) Race, Gender and the politics of skin tone London: Routledge
· Jennings, J. (1992) Race, Politics and Economic development: Community perspectives Verso

· Jennings, J. (1997) Race and Politics: New challenges and responses for Black activism Verso

· Jones, B.D. (1995) The new American politics: Reflections on political change and the Clinton administration San Francisco: West view press
· Jones, R.A. (2004) African-American sociopolitical philosophy: Imagining black communities Edwin Mellem Press
· Kelly,M. (1994) Critique and power: Recasting the Foucault/Habermas Debate Cambridge: The MIT Press
· Kinder, D.R. and Sanders, L.M. (1996) Divided by color: racial politics and democratic ideals University of Chicago Press
· Landman, T. (2000) Issues and methods in comparative politics: An Introduction London: Routledge
· Lusane, C. (1997) Race in the global era: African Americans at the millennium South End Press
· Marable, M. (2000) How capitalism underdeveloped black America: Problems in race, political economy and society South End Press
· Marable, M. (2002) ‘The political and theoretical contexts of the changing racial terrain’ Souls, vol 4 (3) 1-16
· Marable, M. (2008) ‘The crisis of black leadership: Introduction to an international symposium’ Souls, vol. 10 (1) 1-4
· Mason, P.L. (2001) Africans Americans, labor, and society: Organizing for a new agenda Wayne State University Press
· Massey, D.S. & Denton, N.A. (1993) American Apartheid: Segregation and the Making of the Underclass Cambridge: Harvard University Press
· Middlemass, K.M. (2006) ‘America at the crossroads’ Souls, vol. 8 (2) 1-6
· Miguel-Alfonso, R. and Caporale-Bizzini, S. (1994) Reconstructing Foucault: Essays in the wake of the 80s Amsterdam: Rodopi
· Million, J.D. & Free, M.D. (2003) Racial issues in criminal justice: the case of African Americans Greenwood publishing group
· Mitchell, M. (2004) Righteous propagation: African Americans and the politics of racial destiny after reconstruction University of North Carolina
· Morris, M. W. (2007) ‘Affirmative action at the crossroads: Colorblind racism and the decline of African Americans in public contracting’ Souls, vol. 9 (3) 235-242
· Moss, J. (1998) The later Foucault: Politics and philosophy London: Sage Publications
· Obama, B. (2007) http://www.barackobama.com/2007/02/10/remarks_of_senator_barack_obam_11.php: accessed first of April
· Obama, B. (2007) http://www.barackobama.com/2007/07/18/remarks_of_senator_barack_obam_19.php: Accessed 2nd of april
· Obama, B. (2008) http://www.barackobama.com/2008/03/04/remarks_of_senator_barack_obam_51.php: accessed 2nd of april

· Ogbar, J.O.G. (2004) Black Power: Radical politics and African American identity London: The Johns Hopkins University Press

· Oliver, M.L. & Shapiro, T.M. (1995) Black wealth/White wealth: A new perspective on racial inequality London: Routledge
· Olson, J. (2004) Abolition of white Democracy University of Minnesota Press
· Orfield , G. et al. (1997) ‘ Deepening segregation in American public schools: A special report from the Harvard project of school desegregation’ Equity and excellence in education, vol. 30 (2) 5-24
· Orfield, M. (2005) ‘Racial integration and community revitalization: Applying the fair housing act to the low income housing tax credit’ Vanderbilt Law Review vol. 58 (6) 1747-1804
· Pulido, L. (2006) Black, brown, yellow and left: Radical Activism in Los Angeles University of California Press

· Reeds, I. (2003) Another Day at the Front New York: Basic Books
· Sarantakos, S. (2005) Social Research Palgrave MacMillan
· Shapiro, T.M. (2004) The hidden cost of being African-American: How wealth perpetuates inequality Oxford University Press

· Schier, S.E. (2000) The postmodern presidency: Bill Clinton’s legacy in US politics University of Pittsburgh Press
· Shipp, S.C. and Branch, C.W. (2006) ‘Local residents’ wishes and black college/ black church community development corporations’ in Journal of African American studies, vol. 10 (3) 32-45
· Squires, J. (1995) ‘Michel Foucault: J’accuse’ in A journal of culture/theory/politics (25) London: Lawrence and Wishart
· Stefancic,J. and Delgado, R. (1996) No Mercy: How conservative think tanks and foundations changed America’s social agenda Philadelphia: Temple University Press
· Valdes, F. et al (2002) Crossroads, directions, and a new Critical race theory Philadelphia: Temple University Press
· Williams, D.R. and Collins, C. (2001) ‘Racial residential segregation: A fundamental cause of racial disparities in health’ Public health reports, vol. 116, 404-416
· Winant, H. (1994) Racial conditions: Politics, theory, comparison University of Minnesota Press
· Winant, H. (2004) New politics of race: Globalism, difference, justice University of Minnesota Press
· Yancy, G. (2004) What white looks like: African-American philosophers on the whiteness question London: Routledge
· Zackodnik, T.C. (2004) Mulatta and the politics of race University Press of Mississippi
· Zegeye, A. et al. (1991) Exploitation and exclusion: Race and class in Contemporary US society London: Hans Zell Publishers
27

