Race Is Not A Social Construct
By Robert Locke
FrontPageMagazine.com | June 18, 2002

The dumbest idea of the twentieth century was Martin Heidegger’s statement, made in defense of the Nazis, that the United States and the Soviet Union were metaphysically identical. This wasn’t even original, being a transcription into Heidegger’s convoluted system of Nietzsche’s statement that communism is just capitalism for the masses. But the second dumbest idea has to be that race is just a social construct. As I have written before, social constructivism is one of the Left’s favorite current ideas. Its application to race resurfaces from time to time, most recently in an article by Joseph L. Graves, Jr. in an issue of American Outlook, magazine of the nominally conservative Hudson Institute, whose cover theme is “the illusion of race.” Dr. Graves, a geneticist at the University of Arizona, is also the author of The Emperor’s New Clothes: Biological Theories of Race at the Millenium, which has a similar message. This idea needs to be refuted before it goes any further. Lest you imagine that only obscure intellectuals believe this, Niger Innis of the Congress of Racial Equality (CORE) has publicly signed on to this belief. It has also been expressed in such books as Ashley Montagu’s Man’s Most Dangerous Myth, Stephen Jay Gould’s The Mismeasure of Man, Audrey Smedley’s Race in North America, and Glenn Lowry’s The Anatomy of Racial Inequality.

Before we wade into Graves’s theories, let’s just briefly snip the metaphysical knot he’s got his mind tied into that makes him take this bizarre view. Human classifications of race are indeed social constructs. This is why, for example, in America everyone with detectable black blood is considered black, while in South Africa people of mixed blood are classified as “colored” and were treated differently than pure blacks under apartheid. Fine. But this doesn’t mean that the racial differences themselves, as opposed to the language used to talk about them, are social constructs. That’s pretty much it. The other metaphysical knot Graves is tied up by is the idea that if two sorts of things are different, there must exist qualities that every X has and that only X’s have. That is to say, there are no gray areas. But of course you can have different types of things that have gray areas between them. For example, there are cars, and there are pickup trucks, and there are also some odd hybrids. But this doesn’t mean that there is no basis for distinguishing between cars and pickup trucks. This is true even though you can’t give me a precise formula for either. The third confusion about race is that since races form a spectrum, rather than categories, there is no basis for dividing them into groups. But this is like saying that since colors form a spectrum, we can’t distinguish green and red.

Now that we’ve gotten that out of the way, let’s look at Graves’s self-described motivation for his research. He writes that,

“Racist ideology has always relied on the mistaken assumption that significant biologically based differences exist between various groups of humans. In particular, racist ideology has always assumed that social inequality resulted from the biological inequality of races. Thus they saw racial differences as determining an individual’s morality, character, intelligence, athleticism, and sexuality, among other features. They also thought that these features were immutable and passed directly on to offspring. Seen in this way, society would never change, and injustice could never be eliminated from it... According to this thinking, the European stood at the pinnacle of human perfection, and all other races were to be measured against him. For this reason, they thought it legitimate to declare the African slave as chattel and to deprive the American Indians of their sovereignty.”

In other words, he’s against racism, and he thinks that if people believe in the existence of race at all, they will inevitably be racists. Now his objective is honorable in a way, in that he’s trying to get rid of racism, but his method is based on an obvious empirical falsehood: the idea that everyone in the world who believes in the existence of race is a racist. This isn’t an empirical truth, let alone a logical necessity. Martin Luther King believed in races. Was he a racist? One can believe in races and believe in equality between them. Or not, in which case you are a racist. But these are two independent issues. You can even be a racist without believing in race as a biological fact. A racist can hate those who are apparently racially different, even if he admits there is no biological basis for his hatred. People hate people who are different in ways they know are socially constructed, like religion, all the time. So “proving” that race is a social construct won’t stop racism. It’s as false, and as silly, as trying to combat anti-Semitism by proving that Jews don’t exist. So Graves’s crusade, in the name of which he waxes convoluted about various biological phenomena, is pointless to begin with. There’s no point even defending his theories as a salutary myth to end bigotry. So now we can start unraveling what he actually says with a clear head and a clear conscience.

Let’s trace Graves’s illogic step by step. He writes,

“Skin color, hair type, body stature, blood groups, disease prevalence: none of these unambiguously corresponds to the “racial” groups that we have socially constructed... These physical traits do vary among geographical populations, although not in the ways most people believe. For example, Sri Lankans of the Indian subcontinent, Nigerians, and Australoids share a dark skin tone, but differ in hair type and genetic predisposition to various diseases.”

Basically, what he has said is that physical traits of people do vary geographically, but not according to the crude traditional racial classification of “black, white, red, brown, yellow.” One can find “black” people anywhere from Senegal to Australia, but upon examination of other characteristics than mere skin tone, they turn out not to be members of the same group. Fine. So traditional racial categorizations are wrong. But this doesn’t mean that there doesn’t exist a more sophisticated categorization of races that takes in the complexity of the real situation.

Next comes the scientific core of Graves’s argument. He says,

“Modern biology defines geographical races as equivalent to subspecies. Subspecies are units that are intermediate to legitimate species. .. No such level of genetic variation exists within anatomically modern humans. There is more genetic variation within one tribe of wild chimpanzees than has been observed within all existing humans!”

Fine; let’s concede this is true. But all this proves is that races are not subspecies. Obviously, they are a less profound, but still real, form of physical difference. The fact that modern biology “defines” races as equivalent to subspecies is just arbitrary dogma, not science. There is no experimental observation that proves that races are equivalent to subspecies, nor could there by, as definitions are not empirical facts. One can define words to mean whatever one wants, subject to the constraint of actual usage. This is a deliberate attempt to sweep race under the rug by waving a dictionary.

Next, Graves goes into a long and complex discussion of human genetics. His point is that the degree of genetic difference between different races (which don’t exist, of course, but he can still compare them somehow) is very small. Of all the genes in the human genome, only a miniscule percentage differ between races. This is true, but he neglects the well-established fact that even the tiniest genetic differences can have significant consequences for the organism. Fatal genetic diseases can be caused by a single gene. The size of a difference is not the same as its significance. The next step in Graves’s genetic argument is that there can’t be races because genetic variation between races (again, which don’t exist) is far less than genetic variation within races. That is to say, the average genetic difference between one African and another African is far more than the genetic difference between Africans as a group and Europeans as a group. True again, but it doesn’t prove a thing. The genetic differences among accountants are far larger than the genetic difference (presumably zero) between accountants and architects, but this doesn’t mean that one can’t meaningfully categorize people into accountants and architects. It just means there are a lot of other categorizations – according to other characteristics – that would also be valid. All Graves has proved is that race is a fairly small difference between people as biological differences go. No dispute here, so long as we remember that small doesn’t have to mean insignificant. And the significance of race, as opposed to its mere existence, is an entirely separate issue.

Graves goes on with a few other observations that confirm his view that race is a relatively superficial kind of human difference. He quantifies degrees of genetic difference and shows evidence that human races have evolved separately only to a very small degree. Again, fine. Then he drops a huge chunk of sophistry on his readers:

“In February of 2001, Celera Genomics CEO Craig Venter commented that it was not possible to distinguish at the genome level between people who were ethnically African-American, Chinese, Hispanic, and white.”

Fine, but all this means is that our technology is limited. If there were really no race-based genetic differences between these groups, then why do African-American parents produce black babies? Why do Chinese parents produce Asian babies? If the genome is responsible for heredity, race must be in the genome.

 Finally, we come to the core error that Graves makes. He writes that,

“our social construction of race was contingent upon the assumption that significant biological variation between groups”

In other words, traditional racial classifications were based on the idea that race is a profound characteristic and we know now that it is a superficial one; therefore they are wrong. But we’ve already conceded that. We know that traditional racial classifications are wrong because they categorize black Africans and black Australian Aborigines as both “black” and therefore similar, when in fact they’re quite different. We also know they are wrong because race is superficial, not profound. But this just means that we’ve got to classify the races according to a more sophisticated scheme than the old black-white-red-brown-yellow scheme, and must bear in mind that racial differences, though real, are actually quite small, biologically speaking. But this doesn’t mean they don’t exist.

On some level, Graves knows he’s flying in the face of common sense, because he tries to provide an alternative explanation of what we’re really talking about when we think we’re talking about race. He writes that,

“In reality, the differences between groups we have been describing as resulting from biological race are really the result of cultural evolution.”

Now, I can see how this is true in the case of silly stereotypes like blacks eat watermelon. But is their skin tone a result of cultural evolution? If not, then it’s a real physical and genetic fact.

Finally, Graves lets the cat out of the bag and owns up to his ideological agenda, writing that,

“To begin the deconstruction of racism, we must ask ourselves what role racist ideology plays in modern society.”

Now I presume none of us have a problem with getting rid of racism, so it’s hard to be too hard on him, but the key word here is “deconstruct.” As I have written before, this word is a flag that should warn the reader that Graves is a believer (at least in part) in deconstructionism, a trendy left-leaning philosophy that holds that everything is a social construct. His objective may be admirable, but the method he’s using is pure sophistry. He concludes with a list of the reasons racism is bad that I find perfectly OK.

I don’t believe race is just a social construct; I believe it exists by nature. But I’d like to point out that even if it were just a social construct, it wouldn’t follow that it doesn’t exist, let alone that it doesn’t matter. To prove this, let’s look at class, which clearly is a social construct, since it is constructed by society through the distribution of income and wealth. Now classes definitely exist, and one can make reasonable generalizations about working-class Americans or upper-class Americans or whomever. This is true despite the difficulties attendant to deciding exactly where to draw the lines between the classes, how many classes to recognize, et cetera. So even if Graves were right, which he isn’t, he’d still be wrong.

In conclusion, something needs to be said about the authority of science in ideological questions. Graves would very much like us to believe that science has simply “shown” certain things, and that we should defer to him because he understands mitachondrial DNA and we don’t. But as I believe I have demonstrated, all of his strictly scientific claims can be totally true without his conclusion, that races do not exist, following logically from them. There is a big difference between scientific facts and the interpretation of those facts. I think it is worthwhile to note for all time that scientists cannot be trusted when they have ideological motivations to claim one thing versus another. They can only be trusted on ideologically neutral scientific questions, and we should not be intimidated by them when they talk about other things. All Graves has proved is that the old social Darwinist or Nazi theories of race as a biologically profound difference among humans are wrong. But (almost) nobody today believes in them, anyway.

So is the denial that race exists a harmless, if comical, sophistry, the sort of thing that confirms Orwell’s observation that some ideas are so ridiculous that only intellectuals can believe in them? Unfortunately not. As mentioned above, denial of the reality of race is a variety of social constructionism. And the key danger of social constructionism is that if reality is a social construct, this implies that one can change reality by changing the way people construct it. Since, according to social constructionism, society constructs reality by the way people think and talk about reality, this means one can change reality by forcing people to think and talk differently. And this implies that brainwashing and speech codes are a desirable tool for enforcing favored social outcomes. After all, people are being coerced by society to construct reality in a certain way already, so we’re not imposing any more coercion than was there already! It is no accident that the Left is so keen on these things; they subscribe to a systematic ideology that holds that these things can reshape reality to their liking. If race is an illusion, it follows that it is legitimate to brainwash schoolchildren into believing this, and to punish them when they believe otherwise. It follows that we can require adults to speak in certain ways. It follows that anyone who disagrees is not just exercising their right to a political opinion, they are wrong about a scientifically demonstrable fact and should be silenced. So denying the reality of race is very sinister indeed.

Note: Readers write to me all the time asking how to win the argument when someone says X. If someone tells you race doesn’t exist, ask them if Martin Luther King spent his whole life hallucinating. And you can have all sorts of fun with people who deny the existence of race but still believe in affirmative action.

Note #2: Following is my interesting e-mail conversation with Dr. Graves:

Dear Dr. Graves:

I have just written a refutation of your article in American Outlook that claims that race is an illusion, which will shortly appear in FrontPageMag.com . As a courtesy and in interest of a reply, I am sending you a copy, attached.

Regards,

Robert Locke

Columnist, frontpagemag.com

Dear Mr. Locke,
Your so-called reply demonstrates that you don't understand much about population genetics. You misrepresent my arguments throughout your reply mostly stemming from your weak grasp of the genetics. For example, you describe at one point how even "small differences" can have large impacts on the phenotype, such as in the case of complex disease. First, you should be aware that I am one of the geneticists who pioneered our understanding of this genetic phenomenon called "pleiotropy " particularly as it relates to complex traits.
This is still irrelevant to the question of whether racial groups can be identified in the human species, even using physical features. Studies that have attempted to use anthropometric features to group populations into races, return racial groups that don't match the evolutionary history of our species, or the genetic diversity within our species.
What you are confusing in your reply is the existence of genetic variation, with the ability to apportion that variation into non-arbitrary groups. If we were to apportion humans on the basis of our genetic variability, we would identify several sub-Saharan African races, and one other (all people living outside of Africa.) Neither do anatomically modern humans match the criteria of unique genetic lineages, or have enough genetic distance between groups to justify the use of the concept. Clearly this taxonomy doesn't match the socially constructed categories at use in Western society.
Mr. Locke, the science of human genetic variation is very clear, and has declared that a.m.h.s don't have geographical races. Obviously the political agenda of those wishing to maintain the 19th century conceptions of race aren't clear. Martin Luther King was murdered because he was assigned membership into the socially constructed category of Negro in the United States and because he had courage to resist the injustice associated with membership in that category.
Sincerely,

Professor Joseph L. Graves, Jr.

Fellow, American Association of Science

Professor of Evolutionary Biology

[Arizona State University]

Dear Dr. Graves,

See my responses below:

What you are confusing in your reply is the existence of genetic variation, with the ability to apportion that variation into non-arbitrary groups.

I agree with you that one cannot apportion humans into subspecies, and I agree with that races do not correspond to groups segmented on the basis of overall genetic variability. But this does not mean that one cannot classify humans according to skin color just as much as one can classify them according to hair or eye color. And such classification is not arbitrary, because if someone has blue eyes as a matter of physical fact, then that's the category they belong in and we have no choice in the matter.

If we were to apportion humans on the basis of our genetic variability, we would identify several sub-Saharan African races, and one other (all people living outside of Africa.)

Fine. But as I said, classification according to race isn't the same as classification by genetic variability.

Neither do anatomically modern humans match the criteria of unique genetic lineages, or have enough genetic distance between groups to justify the use of the concept.

Fine. All this means is that races don't have unique genetic lineages. As for not having "enough" genetic difference, I'm glad to see you concede that there is some genetic difference, and I'd like to know who decides how much is enough and on what grounds.

Clearly this taxonomy doesn't match the socially constructed categories at use in Western society.

Fine. I've admitted that race doesn't correspond to other biological facts, like genetic lineage et cetera. But this doesn't mean that it doesn't correspond to other biological facts, like skin color. I'm also willing to admit that the conventional racial classification of black-white-red-brown-yellow is hopelessly crude. But this doesn't mean there doesn't exist a valid scheme of racial classification.

Mr. Locke, the science of human genetic variation is very clear, and has declared that a.m.h.s don't have geographical races.

Only if, as you write in your article, one identifies race with subspecies. But just because race isn’t identical with subspecies doesn't mean that it doesn't exist, as a less profound variety of group difference.

Obviously the political agenda of those wishing to maintain the 19th century conceptions of race aren't clear.

Clearly, you want to get rid of the concept of race because you think it is identical with the concept of racism. This is not so. It’s like claiming that anyone who believes Jews exist is an anti-Semite. Also, I’m not interested in maintaining 19th-century conceptions of race; all I’m saying is that different races exist.

Martin Luther King was murdered because he was assigned membership into the socially constructed category of Negro in the United States and because he had courage to resist the injustice associated with membership in that category.

If MLK's membership in the category of Negro was socially constructed, this implies that it would have been possible for society to have constructed him as something else, if it had wanted to. (To take an example that is socially constructed, let's say he was working class. Then society could have constructed him as upper class if it had given him more money.) But there's no way MLK could have been constructed as white. If you find someone who knows how to construct you as white, let me know. The magician David Copperfield would be very interested in this.

Regards,

Robert Locke

Columnist, FrontPageMag.com

Mr. Locke,

Everything you say in your replies makes my point. Having the blue eye phenotype is not arbitrary, having melanic skin is not arbitrary, having wooly hair is not arbitrary, having O blood type in not arbitrary, what is arbitrary is attempting to use these physical markers to describe an individual's membership into a biological group.
You are right that it is arbitrary to lump people into groups based on any given characteristic in the sense that one’s choice of characteristic, be it eye color, shoe size, IQ, or voting preference, is arbitrary. But once one has picked a characteristic, it is not arbitrary who belongs in the group. Because of this, one may legitimately refer to blue-eyed people, big-footed people, high-IQ people, or Republicans as groups. Furthermore, one may make true and meaningful generalizations about these groups. I don’t see why skin color is any different.
The amount of genetic variation within groups make that impossible,

That’s like saying that one can’t have a category of big-footed people because they will differ in respect of their other attributes, like hair color.

 and the fact that the genetic variation is continuous means that any attempt to define where the supposed biological groups begin or end is arbitrary.

That’s like saying that because the color spectrum is continuous, one can’t have a category of red things versus blue things.

[Martin Luther King's] membership in the Negro socially defined race was conditioned by the particular history of the USA. Yes, because his phenotype was such that his African ancestry was apparent, he would have been described my most who saw him as a Negro. However, Harriet Hemmings (most probably the daughter of Thomas Jefferson) was 7/8 European in genetic ancestry, but defined by Virginia law as a Negro and a slave. Underscoring the arbitrary character of socially defined race in America.

I have already admitted that conventional classifications of the races are crude and inaccurate, so you are quite right that they entail certain absurdities. But past errors in classifying the different varieties of a thing do not prove that there are no varieties of that thing to be classified. It is like saying that because we used to call whales fish, there is no distinction between fish and marine mammals. The very fact that you can make a rational criticism of Sally’s racial classification implies that there exists a correct racial classification (7/8 white) that you can compare the false one (black) to. The fact that you use this classification to argue with me implies that you admit its validity, so I feel you have admitted my case and our argument is done. Thank you very much.

She was not alone, as in there is more skin color variation in people defined as African American than in Euro-Americans, as there is more skin color variation in Sub-Saharan Africans than in Europeans.

The fact that there are different shades of red and blue doesn’t mean that red and blue don’t exist.

Sincerely,

Professor Joseph L. Graves, Jr.

Fellow, American Association of Science

Professor of Evolutionary Biology

[Arizona State University]

Sincerely,

Robert Locke

Columnist, FrontPageMag.com

Mr. Locke,

I can see we are not going to agree on this. Red and blue are defined, and even this definition is arbitrary.
The definition of the words "red" and "blue" are arbitrary. The distinction between red and blue themselves is not arbitrary, because the difference between them exists whether we recognize it or not. You are falling into the classic social-constructionist trap of confusing the arbitrariness of how view facts with the arbitrariness of the facts themselves.

The problem is when do we say we are looking at red and blue. At the end points (those we defined) it is relatively clear,

So you concede that some people are black and some are white, for example? Thank you.

but in between the end points is where the difficulty lies.

But not that much difficulty: let's just call someone half-black and half-white, i.e. a mulatto.

Now, since there are biological definitions of the meaning of race,
You've never explained why race = subspecies.

[humans] don't fit those requirements,
Humans don't have subspecies, but races are not subspecies.

and furthermore, individuals can not always be readily assigned to any of the previously existing categories (e.g. Caucasian, Mongoloid, Negroid.)

As I've said umpteen times, traditional racial categories are clearly very crude and must be replaced.

This invalidates the use of these categories for use in solving any sort of biological problem.

I agree it invalidates the use of the traditional racial categories, but not racial categories as such.

Better is simply to recognize that most genetic variation in humans exists at the level of individuals.

All this proves is that race is a superficial characteristic compared to other things.

So that any individual may have a particular drug-metabolizing genotype, and deal with that, rather than assuming some other un-linked genetic marker, such as skin type will tell you with certainty, the genotype at the drug metabolism locus.

All this proves is that one shouldn't form racial stereotypes that are unwarranted by the empirical data. Your individual points tend to be true, but they don't prove that races don't exist.

Dear Mr. Locke,
The accepted use of the term race in biology is equivalent to subspecies.

Clearly, this is wrong, as races don't correspond to subspecies, as you have said. I deny that biologists have the right to define race as subspecies; this is not a scientific fact but a dogma about the meaning of words. There is nothing you can see in a test tube or a microscope that proves that race equals subspecies.

Now if one wishes to come up with a new set of criteria, then we would need to know what they are, for example, all people with height greater than six feet. If we accept this as a criterion, then we can also use others, such as people with blue eyes, people with melanic skin, people with O blood type, etc. Thus we could by your logic define several thousand human races based on a particular phenotypic trait, and any individual would belong to any number of them.

True, but all these schemes of classification would not be of equal interest. Race is no more important BIOLOGICALLY than any number of other things, but we pay attention to it because it is important SOCIALLY. I'm happy to concede that the importance of race is a social construct, but this doesn't mean that race itself is one.

If this is your method, then why use the term race?

For the same reason I use all words: so that people will know what I'm talking about.

Why not just say that individuals have different physical features and that some people share some of these features in common with others?

That's true too, but it takes longer to say and is more confusing.

None of these by the way, match the socially constructed terms by themselves, or in combinations.

As I said, the conventional CLASSIFICATION of races, which I have admitted several times is socially constructed, is erroneous and needs to be reformed. But errors in the classification system don't mean there aren't different classes of thing. And just because the classification is social constructed doesn't mean that the thing classified is.

Also for anyone of these arbitrary criteria, we would probably recover about the same amount of genetic variability within that group, as we find in the socially constructed categories. Once again invalidating to use of this concept.

No. As I argued before, diversity in hair color doesn't mean we can't classify people by skin color. All this means is that characteristic X is not correlated with characteristics A,B,C et cetera. But this doesn't mean it doesn't exist and that we can't classify people according to it. You seem to have pretty much conceded my argument; you just refuse to call the outcome “race.” Fine with me, though it’s a bit odd to refuse to use a word that everyone understands.

Sincerely,

Dr. Graves
Regards,

Robert Locke

Back to WINDS OFF THE KURUKSHETRA homepage
Back to TABLE OF CONTENTS

Eliminating "White People": And Other Revolutionary Actions
 by Mark K. Thomas, 7/17/98

 As a step toward establishing social justice and the elimination of racism in the world, I recommend that "white people" be eliminated. However, I am advocating this elimination only in the context of language and consciousness. If ethnicity must be used in referring to a human being, then the geographic or national origination of their ancestors would be more appropriate to use in place of a color or non-color adjective.

 The "white race" is a mental and linguistic construct. As a construct, it is doubly dubious, because the whole concept of race is questionable, as is the habit of associating colors with particular races or ethnic groups. Colors, particularly in the European languages, have been associated with abstract and qualitative attributes such as character, worth, morality, spirituality, superiority, and inferiority. For instance, "black" is often associated with evil or malignancy, while "white" is associated with goodness and benevolence, as in "white" and "black" magic.

 I believe those interested in eliminating racism can take a revolutionary action through language and refuse to use "white" or "black," or other colors such as "yellow" or "red," to refer to ethnic groups and the people that belong to them. This will be a step toward destroying the erroneous concept and deleterious idea deeply embedded in the collective psyche of modern civilization that one race is essentially different in character, superior or inferior, to another -- a concept and idea central to ideological and institutional racism. I expect though that European Americans will have the strongest objection to longer being "white" as they have the greater psychological investment, attachment, and need in thinking of themselves good, superior, and pure, that is "white." Nevertheless, I believe that the notion of "white people" should be eliminated.

 Postmodern and poststructural discourse has informed us that language constructs or significantly influences social reality. We live in a civilization dominated by Western or European derived language, concepts, and ideas. After checking the dictionary and finding that certain colors have definitions and connotations that are inappropriate when applied to whole groups of human beings, we could how that this can be a serious problem. It is not a trivial matter, especially when one understands such sociological concepts as the societal self-fulfilling prophecy, enculturation, and the psychological mechanism that allows consciousness and language to influence or create social reality.

 I have noticed that, even among those aspiring to social consciousness and politically correctness, "white" will be almost always used for those of European descent while ethnic/geographical designations will most likely be used for those of African, Asian, or Native American descent,. Why? I believe even though we think we are truly working against racism and "white" supremacy, the concept is so deeply embedded in our individual and collective psyches that even when we rebel against racist constructs, our whole world is revolving around the concept of "whiteness" and "nonwhiteness," "superior" and "inferior" peoples; and our consciousness moves about, immersed in the collective caste consciousness or, for some, unconsciousness of modern civilization. That is, we accept and acknowledge the existence and superiority of "white people" though it is only a racist construct. This racial caste system within the collective consciousness and unconsciousness must be overthrown. The revolution can begin with the refusal to use language and psychological constructs that sustain racist and caste consciousness. People in media and education should be made particularly aware of the ramifications of the use of the language of race and color.

Further Thoughts: Psychological and Metaphysical Considerations (a condensation of previous material on the subject of language and race)

 Nevertheless, I am not mistaking changing words for changing the human propensity to be bigoted and for using any word to express it. Nonetheless, words can be important if they make it easier for malignant or harmful projections to occur. The practice of using colors to describe race contributes to projection, if the practice itself is not the result of racist ideology and projection.
 For example, the way "blacks" and "Jew" is "spit out" or spoken by some is almost like the derogatory terms that were once more frequently used. In the U.S. until the mid-twentieth century, "African-Americans" were "politely" referred to as "colored" or "Negro" and impolitely as "darkies" or "niggers." "Negro" seemed to be the acceptable term to "Negroes" themselves in the 1950's, until "Black" people redefined themselves as "Black" and "Afro-American" in the 60's and 70's. "Black" became "beautiful" and "powerful." Currently, "African-American" or "black" or "Black" are the acceptable terms to those it is used to describe. Except perhaps in the manner that "black" is often used in the media or by the bigoted: "a black was...", "the blacks in San Francisco are more likely to..." The word "person" or "people" seems to be missing from the language and "humanness" from the attitude.
 Another problem with the words "black" and "white" when used to describe people, is the lack of capitalization. In my view, without capitalization, they are properly used only as adjectives which denote a color. I have never seen naturally black or white people. I've seen black and white cats and paper, but not black and white people. However, I have seen Black and White people, because in this usage it refers to ethnicity or race. Usually when referring to ethnicity or race, it is proper to capitalize, e.g. Negro, Caucasian, African, European, Russian, Chinese, Asian, and so on.
 Perhaps this has roots in racism and the desire of the socially and politically dominant European-American to attribute the traditional (European) definitions of the "white" and "whiteness" to themselves: beneficial, good, saintly, morally pure, free from blemish, clean, innocent. While "black" and "blackness" would attribute dirtiness, malice, evil, stained, moral depravity, criminality, hostility, and wickedness to the carriers of that adjective. These words had such definitions before the construct of race was invented and the ideology of racism became so prominent in the Western world. The use of these words by those of European ancestry today to describe race may always be problematic because of their cultural inheritance and history which must impact the subconscious mind, and therefore perception and behavior. By calling themselves "white," European-Americans are contributing to a malignant narcissism which allows them to believe themselves to be "good" (white) without having to act "white" (good) and create a just society.
 Another way of saying it is that "black" and "white" have archetypal significance for Europeans, that they might not for Africans or Asians. For some people, "white" might convey "badness" and "ugliness," while "black" might convey "goodness" and "beauty." The scene in the film "Malcolm X" when Malcolm is being educated in prison about "black" and "white" by a Nation of Islam member dramatizes this point.
 I believe that "white" and "black" have archetypal meanings for all humanity when one accepts certain metaphysical and psychic realities. Spiritual, esoteric, and occult teachings (e.g. Theosophy) say that, in reference to auric or psychic bodies and energies, certain colors are appropriately correlated with psychological and spiritual qualities, but this metaphysical or nonphysical reality has absolutely nothing to do with physical race and skin color. Many people confuse the metaphysical or archetypal "reality" with the physical or racial. This especially interesting since race is only cultural or mental construct itself.
 Metaphysical and religious archetypes have a powerful influence on the modern psyche whether they are recognized, ignored, or denied. It is easier to change language use, than it is to change, if possible, the metaphysical realities and the archetypes within the collective unconsciousness of humanity. "White" supremists, acknowledged ones or unacknowledged ones, seem to understand the power of the use of "color" language and metaphysical archetypes to influence to the human psyche. Work toward the establishment of a just society will not be effective unless material, metaphysical, and spiritual realities are taken into consideration.
 Bigotry, racism, and prejudice are like air pollution. A great deal of it is obvious. However, some of the most toxic air pollution, like carbon monoxide, is invisible. The air can look clean and healthy, full of respect and acceptance, but can be toxic. This has been my experience in American society, many people have learned to say the "right" things and present the "right" look but exude bigotry. I find it is easier dealing with KKK than politically correct and "enlightened" hypocrites. This is because, just as I can avoid a room full of cigarette smokers, I can avoid honest racists if I choose. However, I can not avoid that pollution which contaminates the whole social environment and psyche.
 Hypocrites are one problem, but the other greater problem is the unconscious bigotry or racism that even well-intentioned people exude because of enculturation in a racist society and other psychological problems that contribute to bigotry and prejudice. As Gordon Allport talks about in his book, The Nature of Prejudice, and as Jungian psychology theorizes, individuals and groups tend to project their hostility and negative emotions onto designated outgroups. In my understanding, this isn't only a psychological and sociological occurrence, but a psychic and metaphysical occurrence that can have direct, serious, and invisible impact on people.
 I think this why many non-European American find it difficult to stay involved and present in environments that are predominantly European American because the "toxicity" level becomes too uncomfortable and painful for them either consciously or subconsciously. It especially difficult for some to be the only one of their "type" in a social environment, because they must take all the projections.
 The point is that people need to be more concerned with their "inner stuff" or consciousness. Our individual systems, regardless of our ethnicity and sex must be purged of harmful and toxic elements. We also take responsibility and action to cleanse any larger system we are a part of -- this a revolutionary act. Anyone who spends much time in this society gets contaminated with racism. If one's immune is very strong and if one takes care about one's psychospiritual health, then one can stay healthy and avoid a serious problem with bigotry and racism. America isn't the only society with a problem, almost every culture seems to have some "ism." Consequently, everyone usually has significant cleansing work to do.
 What can one do to deal with personal racism and bigotry then, if one accepts this perspective, beyond becoming a Buddha (full of compassion for all beings) or Christ (full of love for all beings) overnight? In my opinion, honesty and self-disclosure are the best policies. Like in the twelve step programs, the road to recovery (not a guilt trip) starts with acknowledgment and acceptance of one's problem. Therefore, we should ALL consider ourselves bigots, racists, sexists, homophobes, etc., or recovering ones.
 If one speaks in terms of depth or transpersonal psychology, intuition is useful in understanding the archetypes from the universal collective unconscious, but it is very easy or common for people to confuse the "higher" archetypes with "archetypes" or "thought-forms" from "lower" (malignant shadow) or "limited" (personal, cultural, ethnic, national) areas of the unconscious and confuse them with universal ones. Hitler and the Nazis tapped into some powerful and hypnotic "archetypes" and psychic forces, and thus their great malignant, destructive influence. Hitler is gone from the physical earth, but the "ideas" still live, and have reincarnated in obvious similar forms but also some more deceptively "good" forms. The American "shadow" possesses some malignant "archetypes" that are very easy to contact. Hatred, racism, "white" supremacy, and Nazism can manifest itself in many deceptive guises and rationalizations, such as "nonpreferences," "color-blindness," "family values," "high (meaning 'white-male') academic standards," "peace and harmony," "law and order," etc., etc.
 Consequently, the "right" type of "intuition" and "discrimination" is desirable.
Racist acts, words, and social policies are a reality in a country where many European-Americans deny that racism still exists. If they do admit it exists, they don't admit (or aren't conscious of) personally possessing or contributing to the problem. This denial or repression is a contribution to the problem in itself. What is so strange, in this era of "political correctness," is that those "extreme" groups and individuals that have been called "White supremist" no longer admit to being "racist," now most of them call themselves "separatists" and disavow being "racist." So saying that one is not "racist" means little. Nevertheless, to stop calling oneself or others "white" might have an interesting effect. Since changing one's consciousness and the language one uses accordingly is a significant step, a revolutionary action.

Back to WINDS OFF THE KURUKSHETRA homepage
Back to TABLE OF CONTENTS
Back to Top

	
	THE FUTURE OF THE COLORED RACE
By Frederick Douglass

 It is quite impossible, at this early date, to say with any decided emphasis what the future of the colored people will be. Speculations of that kind, thus far, have only reflected the mental bias and education of the many who have essayed to solve the problem.

 We all know what the negro has been as a slave. In this relation we have his experience of two hundred and fifty years before us, and can easily know the character and qualities he has developed and exhibited during this long and severe ordeal. In his new relation to his environments, we see him only in the twilight of twenty years of semi-freedom; for he has scarcely been free long enough to outgrow the marks of the lash on his back and the fetters on his limbs. He stands before us, to-day, physically, a maimed and mutilated man. His mother was lashed to agony before the birth of her babe, and the bitter anguish of the mother is seen in the countenance of her offspring. Slavery has twisted his limbs, shattered his feet, deformed his body and distorted his features. He remains black, but no longer comely. Sleeping on the dirt floor of the slave cabin in infancy, cold on one side and warm on the other, a forced circulation of blood on the one side and chilled and retarded circulation on the other, it has come to pass that he has not the vertical bearing of a perfect man. His lack of symmetry, caused by no fault of his own, creates a resistance to his progress which cannot well be overestimated, and should be taken into account, when measuring his speed in the new race of life upon which he has now entered. As I have often said before, we should not measure the negro from the heights which the white race has attained, but from the depths from which he has come. You will not find Burke, Grattan, Curran and O'Connell among the oppressed and famished poor of the famine-stricken districts of Ireland. Such men come of comfortable antecedents and sound parents.

 Laying aside all prejudice in favor of or against race, looking at the negro as politically and socially related to the American people generally, and measuring the forces arrayed against him, I do not see how he can survive and flourish in this country as a distinct and separate race, nor do I see how he can be removed from the country either by annihilation or expatriation.

 Sometimes I have feared that, in some wild paroxysm of rage, the white race, forgetful of the claims of humanity and the precepts of the Christian religion, will proceed to slaughter the negro in wholesale, as some of that race have attempted to slaughter Chinamen, and as it has been done in detail in some districts of the Southern States. The grounds of this fear, however, have in some measure decreased, since the negro has largely disappeared from the arena of Southern politics, and has betaken himself to industrial pursuits and the acquisition of wealth and education, though even here, if over-prosperous, he is likely to excite a dangerous antagonism; for the white people do not easily tolerate the presence among them of a race more prosperous than themselves. The negro as a poor ignorant creature does not contradict the race pride of the white race. He is more a source of amusement to that race than an object of resentment. Malignant resistance is augmented as he approaches the plane occupied by the white race, and yet I think that that resistance will gradually yield to the pressure of wealth, education, and high character.

 My strongest conviction as to the future of the negro therefore is, that he will not be expatriated nor annihilated, nor will he forever remain a separate and distinct race from the people around him, but that he will be absorbed, assimilated, and will only appear finally, as the Phoenicians now appear on the shores of the Shannon, in the features of a blended race. I cannot give at length my reasons for this conclusion, and perhaps the reader may think that the wish is father to the thought, and may in his wrath denounce my conclusion as utterly impossible. To such I would say, tarry a little, and look at the facts. Two hundred years ago there were two distinct and separate streams of human life running through this country. They stood at opposite extremes of ethnological classification: all black on the one side, all white on the other. Now, between these two extremes, an intermediate race has arisen, which is neither white nor black, neither Caucasian nor Ethiopian, and this intermediate race is constantly increasing. I know it is said that marital alliance between these races is unnatural, abhorrent and impossible; but exclamations of this kind only shake the air. They prove nothing against a stubborn fact like that which confronts us daily and which is open to the observation of all. If this blending of the two races were impossible we should not have at least one-fourth of our colored population composed of persons of mixed blood, ranging all the way from a dark-brown color to the point where there is no visible admixture. Besides, it is obvious to common sense that there is no need of the passage of laws, or the adoption of other devices, to prevent what is in itself impossible.

 Of course this result will not be reached by any hurried or forced processes. It will not arise out of any theory of the wisdom of such blending of the two races. If it comes at all, it will come without shock or noise or violence of any kind, and only in the fullness of time, and it will be so adjusted to surrounding conditions as hardly to be observed. I would not be understood as advocating intermarriage between the two races. I am not a propagandist, but a prophet. I do not say that what I say should come to pass, but what I think is likely to come to pass, and what is inevitable. While I would not be understood as advocating the desirability of such a result, I would not be understood as deprecating it. Races and varieties of the human family appear and disappear, but humanity remains and will remain forever. The American people will one day be truer to this idea than now, and will say with Scotia's inspired son:

"A man's a man for a' that."

 When that day shall come, they will not pervert and sin against the verity of language as they now do by calling a man of mixed blood, a negro; they will tell the truth. It is only prejudice against the negro which calls every one, however nearly connected with the white race, and however remotely connected with the negro race, a negro. The motive is not a desire to elevate the negro, but to humiliate and degrade those of mixed blood; not a desire to bring the negro up, but to cast the mulatto and the quadroon down by forcing him below an arbitrary and hated color line. Men of mixed blood in this country apply the name "negro" to themselves, not because it is a correct ethnological description, but to seem especially devoted to the black side of their parentage. Hence in some cases they are more noisily opposed to the conclusion to which I have come, than either the white or the honestly black race. The opposition to amalgamation, of which we hear so much on the part of colored people, is for most part the merest affectation, and, will never form an impassable barrier to the union of the two varieties.

FREDERICK DOUGLASS

Political Prisoners
Assata Shakur Speaks from Exile
Post-modern maroon in the ultimate palenque
An interview by Christian Parenti

What happens to old Black Panthers? Some wind up dead, like Huey P. Newton. Some join the Moonies and the Republican Party, like Eldridge Cleaver. Some, like Mumia Abu Jamal, languish in prison. But a few, like Assata Shakur, have taken the path of the "maroon," the runaway slave of old who slipped off the plantation to the free jungle communities known as "palenques."
Two decades ago Shakur was described as "the soul of the Black Liberation Army (BLA)," an underground, paramilitary group that emerged from the rubble of east coast chapters of the Black Panther Party. Among her closest political comrades was Ahfeni Shakur, Tupac Shakur’s mother. Forced underground in 1971, by charges that were later proved false, Assata was accused of being the "bandit queen" of the BLA; the "mother hen who kept them together, kept them moving, kept them shooting." The BLA’s alleged actions included: assassinating almost ten police officers, kidnapping drug dealers (one of whom turned out to be an FBI agent), and robbing banks from coast to coast.

Throughout 1971 and 1972 "Assata sightings" and wild speculation about her deeds were a headline mainstay for New York tabloids. Then, in 1973, Shakur and two friends were pulled over by state troopers on the New Jersey Turnpike. During the stop, shooting erupted. A trooper and one alleged BLA member were killed, another trooper was slightly hurt and Assata—or Miss Joanne Chesimard, as authorities preferred to call her—was severely wounded by a blast of police gunfire. Left to die in a paddy wagon, she survived only to be charged for the trooper’s death and sentenced to life in prison.
During the next six years (much of it spent in solitary confinement), Shakur beat a half dozen other indictments. In 1979—after giving birth in prison, only to have her daughter taken away in less than a week—Assata Shakur managed one of the most impressive jailbreaks of the era. After almost a year in a West Virginia federal prison for women, surrounded by white supremacists from the Aryan Sisterhood prison gang, Shakur was transferred to the maximum security wing of the Clinton Correctional Center in New Jersey. There she was one of only eight maximum security prisoners held in a small, well-fenced cellblock of their own. The rest of Clinton—including its visiting area—was medium security and not fenced in.

According to news reports at the time, Shakur’s November 2 escape proceeded as follows: Three men—two black, one white—using bogus drivers licenses and Social Security cards, requested visits with Assata four weeks in advance, as was prison policy. But prison officials never did the requisite background checks. On the day of the escape, the team of three met in the waiting room at the prison entrance, where they were processed through registration and shuttled in a van to the visiting room in South Hall. One member of the team went ahead of the rest. Although there was a sign stating that all visitors would be searched with a hand held metal detector—he made it through registration without even a pat-down.

Meanwhile, the other two men were processed without a search. As these two were being let through the chain-link fences and locked metal doors at the visiting center one of them drew a gun and took the guard hostage. Simultaneously, the man visiting Shakur rushed the control booth, put two pistols to the glass wall, and ordered the officer to open the room’s metal door. She obliged.
From there Shakur and "the raiders"—as some press reports dubbed them—took a third guard hostage and made it to the parked van. Because only the maximum security section of the prison was fully fenced-in the escape team was able to speed across a grassy meadow to the parking lot of the Hunterdon State School, where they meet two more female accomplices, and split up into a "two-tone blue sedan" and a Ford Maverick. All the guards were released unharmed and the FBI immediately launched a massive hunt. But Shakur disappeared without a trace.
For the next five years authorities hunted in vain. Shakur had vanished. Numerous other alleged BLA cadre were busted during those years, including Tupac’s uncle, Mutula Shakur. In 1984 word came from 90 miles off the coast of Florida. The FBI’s most wanted female fugitive was living in Cuba, working on a masters degree in political science, writing her autobiography, and raising her daughter.

Cut to 1997. It’s a stunningly hot summer afternoon in Havana, Cuba—the ultimate palenque—and I am having strong, black coffee with Assata Shakur who just turned 50, but looks more like 36. She keeps a low profile, security is still a big concern. She’s finishing her second book. Given how much the Fed’s want this woman locked up, I feel strange being in her house, as if my presence is a breach of security.

PARENTI: How did you arrive in Cuba?
SHAKUR: Well, I couldn’t, you know, just write a letter and say "Dear Fidel, I’d like to come to your country." So I had to hoof it—come and wait for the Cubans to respond. Luckily, they had some idea who I was, they’d seen some of the briefs and UN petitions from when I was a political prisoner. So they were somewhat familiar with my case and they gave me the status of being a political refugee. That means I am here in exile as a political person.

How did you feel when you got here?
I was really overwhelmed. Even though I considered myself a socialist, I had these insane, silly notions about Cuba. I mean, I grew up in the 1950s when little kids were hiding under their desks, because "the communists were coming." So even though I was very supportive of the revolution, I expected everyone to go around in green fatigues looking like Fidel, speaking in a very stereotypical way, "the revolution must continue, Companero. Let us, triumph, Comrade." When I got here people were just people, doing what they had where I came from. It’s a country with a strong sense of community. Unlike the U.S., folks aren’t as isolated. People are really into other people.

Also, I didn’t know there were all these black people here and that there was this whole Afro-Cuban culture. My image of Cuba was Che Guevara and Fidel Castro, I hadn’t heard of Antonio Maceo [a hero of the Cuban war of independence] and other Africans who had played a role in Cuban history.
The lack of brand names and consumerism also really hit me. You go into a store and there would be a bag of "rice." It undermined what I had taken for granted in the absurd zone where people are like, "Hey, I only eat uncle so and so’s brand of rice."

So, how were you greeted by the Cuban state?
They’ve treated me very well. It was different from what I expected, I thought they might be pushy. But they were more interested in what I wanted to do, in my projects. I told them that the most important things were to unite with my daughter and to write a book. They said, "What do you need to do that?" They were also interested in my vision of the struggle of African people in the United States. I was so impressed by that. Because I grew up—so to speak—in the movement dealing with white leftists who were very bossy and wanted to tell us what to do and thought they knew everything. The Cuban attitude was one of solidarity with respect. It was a profound lesson in cooperation.

Did they introduce you to people or guide you around for a while?
They gave me a dictionary, an apartment, took me to some historical places, and then I was pretty much on my own. My daughter came down, after prolonged harassment and being denied a passport, and she became my number one priority. We discovered Cuban schools together, we did the sixth grade together, explored parks, and the beach.

She was taken from you at birth, right?
Yeah. It’s not like Cuba where you get to breast feed in prison and where they work closely with the family. Some mothers in the U.S. never get to see their newborns. I was with my daughter for a week before they sent me back to the prison. That was one of the most difficult periods of my life, that separation. It’s only been recently that I’ve been able to talk about it. I had to just block it out, otherwise I think I might have gone insane. In 1979, when I escaped, she was only five years old.

You came to Cuba how soon after?
Five years later, in 1984.

I know it’s probably out of bounds, but where were you during the intervening years?
I was underground. But I don’t talk about that period. To do so would put a lot of people who helped me in jeopardy.

Right, I hear you. You’ve talked about adjusting to Cuba, but could you talk a bit about adjusting to exile.
Well, for me exile means separation from people I love. I didn’t, and don’t miss the U.S., per se. But black culture, black life in the U.S., that African American flavor, I definitely miss. The language, the movements, the style, I get nostalgic about that.
Adjusting to exile is coming to grips with the fact that you may never go back to where you come from. The way I dealt with that, psychologically, was thinking about slavery. You know, a slave had to come to grips with the fact that "I may never see Africa again." Then a maroon, a runaway slave, has to—even in the act of freedom—adjust to the fact that being free or struggling for freedom means, "I’ll be separated from people I love." So I drew on that and people like Harriet Tubman and all those people who got away from slavery. Because, that’s what prison looked like. It looked like slavery. It felt like slavery. It was black people and people of color in chains. And the way I got there was slavery. If you stand up and say, "I don’t go for the status quo." Then "we got something for you, it’s a whip, a chain, a cell."
Even in being free it was like, "I am free but now what?" There was a lot to get used to. Living in a society committed to social justice, a third world country with a lot of problems. It took a while to understand all that Cubans are up against and fully appreciate all they are trying to do.

Did the Africanness of Cuba help, did that provide solace?
The first thing that was comforting was the politics. It was such a relief. You know, in the States you feel overwhelmed by the negative messages that you get and you just feel weird, like you’re the only one seeing all this pain and inequality. People are saying, "Forget about that, just try to get rich, dog eat dog, get your own, buy, spend, consume." So living here was an affirmation of myself, it was like "Okay, there are lots of people who get outraged at injustice."
The African culture I discovered later. At first I was learning the politics, about socialism—what it feels like to live in a country where everything is owned by the people, where health care and medicine are free. Then I started to learn about the Afro-Cuban religions, the Santaria, Palo Monte, the Abakua. I wanted to understand the ceremonies and the philosophy. I really came to grips with how much we—Black people in the U.S.—were robbed of. Whether it’s the tambours, the drums, or the dances. Here, they still know rituals preserved from slavery times. It was like finding another piece of myself. I had to find an African name. I’m still looking for pieces of that Africa I was torn from. I’ve found it here in all aspects of the culture. There is a tendency to reduce the Africanness of Cuba to the Santaria. But it’s in the literature, the language, the politics.

When the USSR collapsed, did you worry about a counter revolution in Cuba and, by extension, your own safety?
Of course. I would have to have been nuts not to worry. People would come down here from the States and say, "How long do you think the revolution has—two months, three months? Do you think the revolution will survive? You better get out of here." It was rough.
Cubans were complaining every day, which is totally sane. I mean, who wouldn’t? The food situation was really bad, much worse than now, no transportation, eight-hour blackouts. We would sit in the dark and wonder, "How much can people take?" I’ve been to prison and lived in the States, so I can take damn near anything. I felt I could survive whatever—anything except U.S. imperialism coming in and taking control. That’s the one thing I couldn’t survive.
Luckily, a lot of Cubans felt the same way. It took a lot for people to pull through, waiting hours for the bus before work. It wasn’t easy. But this isn’t a superficial, imposed revolution. This is one of those gut revolutions. One of those blood, sweat and tears revolutions. This is one of those revolutions where people are like, "We ain’t going back on the plantation, period. We don’t care if you’re Uncle Sam, we don’t care about your guided missiles, about your filthy, dirty CIA maneuvers. We’re this island of 11 million people and we’re gonna live the way we want and if you don’t like it, go take a ride." And we could get stronger with the language. Of course, not everyone feels like that, but enough do.

What about race and racism in Cuba?
That’s a big question. The revolution has only been around 30-something years. It would be fantasy to believe that the Cubans could have completely gotten rid of racism in that short a time. Socialism is not a magic wand: wave it and everything changes.

Can you be more specific about the successes and failures along these lines?
I can’t think of any area of the country that is segregated. Another example, the third congress of the Cuban Communist Party was focused on making party leadership reflect the actual number of people of color and women in the country. Unfortunately by the time the Fourth Congress rolled around the whole focus had to be on the survival of the revolution. When the Soviet Union and the socialist camp collapsed Cuba lost something like 85 percent of its income. It’s a process but I honestly think that there’s room for a lot of changes throughout the culture. Some people still talk about "good hair" and "bad hair."
Some people think light skin is good, that if you marry a light person you’re advancing the race. There are a lot of contradictions in peoples’ consciousness. There still needs to be de-eurocentrizing of the schools, though Cuba is further along with that than most places in the world. In fairness, I think that race relations in Cuba are 20 times better than they are in the States and I believe the revolution is committed to eliminating racism completely.
I also feel that the special period has changed conditions in Cuba. It’s brought in lots of white tourists, many of whom are racists and expect to be waited on subserviently.
Another thing is the joint venture corporations which bring their racist ideas and racist corporate practices, for example not hiring enough blacks. All of that means the revolution has to be more vigilant than ever in identifying and dealing with racism.
A charge one hears, even on the left, is that institutional racism still exists in Cuba. Is that true? Does one find racist patterns in allocation of housing, work, or the functions of criminal justice?
No. I don’t think institutional racism, as such, exists in Cuba. But at the same time, people have their personal prejudices. Obviously these people, with these personal prejudices, must work somewhere, and must have some influence on the institutions they work in. But I think it’s superficial to say racism is institutionalized in Cuba.
I believe that there needs to be a constant campaign to educate people, sensitize people, and analyze racism. The fight against racism always has two levels; the level of politics and policy but also the level of individual consciousness. One of the things that influences ideas about race in Cuba is that the revolution happened in 1959, when the world had a very limited understanding of what racism was. During the 1960s, the world saw the black power movement, which I, for one, very much benefited from. You know "black is beautiful," exploring African art, literature, and culture. That process didn’t really happen in Cuba. Over the years, the revolution accomplished so much that most people thought that meant the end of racism. For example, I’d say that more than 90 percent of black people with college degrees were able to do so because of the revolution. They were in a different historical place. The emphasis, for very good reasons, was on black-white unity and the survival of the revolution. So it’s only now that people in the universities are looking into the politics of identity.

What do you think of the various situations of your former comrades? For example, the recent releases of Geronimo Pratt, Johnny Spain, and Dhoruba Bin Wahad; the continued work of Angela Davis and Bobby Seale; and, on a downside, the political trajectory of Eldridge Cleaver and the death of Huey Newton?
There have been some victories. And those victories have come about from a lot of hard work. But it took a long time. It took Geronimo 27 years and Dhoruba 19 years to prove that they were innocent and victimized by COINTELPRO. The government has admitted that it operated COINTELPRO but it hasn’t admitted to victimizing anyone. How can that be? I think that people in the States should be struggling for the immediate freedom of Mumia Abu Jamal and amnesty for all political prisoners. I think that the reason these tasks are largely neglected reflects not only the weakness of the left, but its racism.
On the positive side, I think a lot of people are growing and healing. Many of us are for the first time analyzing the way we were wounded. Not just as Africans, but as people in the movement who were, and still are, subjected to terror and surveillance. We’re finally able to come together and acknowledge that the repression was real and say, "We need to heal." I have hope for a lot of those people who were burnt out or addicted to drugs or alcohol, the casualties of our struggle. Given all that we were and are up against I think we did pretty well.

What effect do you think Rap music has on the movement for social justice today?
Hip Hop can be a very powerful weapon to help expand young people’s political and social consciousness. But just as with any weapon, if you don’t know how to use it, if you don’t know where to point it, or what you’re using it for, you can end up shooting yourself in the foot or killing your sisters or brothers. The government recognized immediately that Rap music has enormous revolutionary potential. Certain politicians got on the bandwagon to attack Rappers like Sister Soldier and NWA. You’ve got various police organizations across the country who have openly expressed their hostility towards Rap artists. For them, most Rappers fall in the category of potential criminals, cop killers, or subversives.
If you don’t believe that the FBI has extensive files on every popular Rap artist, you probably believe in the Easter bunny or the tooth fairy. It’s a known fact that more than a few Rappers are under constant police surveillance.

There’s been speculation that Tupac Shakur was set up on those rape charges. He makes reference to it in one of his songs. Do you think there is a COINTELPRO program against Rappers?
It’s a definite possibility. Divide and conquer is what the FBI does best. Just look at the history. The FBI engineered the split in the Black Panther party. The police and the government have pitted organizations against each other, gangs against each other, leaders against each other. Now you’ve got this East coast versus West coast thing.
Look, we came over on the same boats, we slaved on the same plantations together, and we’re all being oppressed, brutalized, and incarcerated together in mega numbers, what sense does it make for us to be fighting each other? So yes, I believe the government encouraged this in-fighting, and I wouldn’t be surprised to find out that they set Tupac up more than once.

What did you think of Tupac’s music?
I think Tupac was a genius. He had so much talent. I love his music, even when I don’t agree with what he’s saying or the premises he’s operating on. He was able to touch so much gut stuff, that most people don’t even recognize, much less have the ability to express.

What are your thoughts on his contradictory role as child of the movement and, on the other hand, a gangster Rapper?
That contradictory consciousness you’re talking about is all over the place. Unfortunately it’s nothing new. In the 1960s and the 1970s people like Huey Newton and Eldridge Cleaver, clearly exhibited aspects of that confusion, and mixed up revolutionary politics with gangsterism. The mind destroying machine works overtime, getting us to crave power and money instead of justice. We’ve all been a bit brainwashed and confused.
I don’t care who you are, Hollywood has crept into your head. The act of being free has a lot to do with becoming unbrainwashed. I hear all these Rappers talking about keeping it real and, at the same time, they’re selling big-time fantasies. These Rap videos made in fancy clubs, casinos, rented mansions, around rented swimming pools, rented yachts, rented private planes, rented helicopters. Most of the people in the Rap business are barely making it.
Tupac was an exception. He was only 25 when he died, and one of the things that makes me sad is that there was no strong community of African revolutionaries to protect him and help educate him. Those who loved him did all they could, but they were competing with some very forceful, seductive, negative influences.
As a movement, I think we have to become much more involved in educating and supporting our young people. Black people, African people are just as discriminated against and brutalized as we were in the 1960s, and racism is very much on the agenda of both the Republican and Democratic parties. We need to rebuild a movement capable of liberating our people. There’s nothing we can do to bring Tupac back, but we can learn from his death. You can hear a lot of love in Tupac’s work. We need to work to create a world where the Tupacs of the world can grow and love and not be afraid that some fool with a Glock is going to blow their brains out.
As far as I’m concerned Rappers need to be spending a lot more time studying and struggling. As for the myth of Tupac being alive, the last thing we need is more nonsense. I don’t care who you are or what you do, when they put that microphone in front of you, try to make sure you have something worthwhile to say.

Are you still a revolutionary?
I am still a revolutionary, because I believe that in the United States there needs to be a complete and profound change in the system of so called democracy. It’s really a "dollarocracy." Which millionaire is going to get elected? Can you imagine if you went to a restaurant and the only thing on the menu was dried turd or dead fungus. That’s not appetizing. I feel the same way about the political spectrum in the U.S. What exists now has got to go. All of it: how wealth is distributed, how the environment is treated. If you let these crazy politicians keep ruling, the planet will be destroyed.

In the 1960s, organizations you worked with advocated armed self-defense, how do you think social change can best be achieved in the States today?
I still believe in self-defense and self-determination for Africans and other oppressed people in America. I believe in peace, but I think it’s totally immoral to brutalize and oppress people, to commit genocide against people and then tell them they don’t have the right to free themselves in whatever way they deem necessary. But right now the most important thing is consciousness raising. Making social change and social justice means people have to be more conscious across the board, inside and outside the movement, not only around race, but around class, sexism, the ecology, whatever. The methods of 1917, standing on a corner with leaflets, standing next to someone saying, "Workers of the world unite," won’t work. We need to use alternative means of communication. The old ways of attaining consciousness aren’t going to work. The little Leninist study groups won’t do it. We need to use video, audio, the Internet.
We also need to work on the basics of rebuilding community. How are you going to organize or liberate your community if you don’t have one? I live in Cuba, right? We get U.S. movies here and I am sick of the monsters; it’s the tyranny of the monsters. Every other movie is fear and monsters. They’ve even got monster babies. People are expected to live in this world of alienation and fear. I hear that in the States people are even afraid to make eye contact on the streets. No social change can happen if people are that isolated. So we need to rebuild a sense of community and that means knocking on doors and reconnecting.
Christian Parenti teaches sociology at the New College of California in San Francisco.

